Global Partnership Working Group – GPWG Annual Report 2010 Consolidated Report Data ANNEX A* *The information is supplied on a national basis in a format appropriate to each country ### Australia¹ | Country of | Project Description | Project Status: Milestones, Implementation | Funds Committed | Funds Expended | |------------|------------------------------|--|-------------------|---------------------| | Project | | Comments | e.g.(July 2002 – | e.g. (July 2002 – | | | | | June 2007) | June 2007) | | Russia | Japanese-Russian program to | Dismantlement completed | (AUD\$10 million) | All funds have been | | | dismantle nuclear submarines | | | fully expended | ¹ Updated on April 2010 #### Canada | Country | Project Description | Project Status: Milestones, Implementation Comments | Funds | Funds | |----------|---------------------------------------|--|----------------|----------------| | of | 1 | | Committed | Expended | | Project | | | (June 2002 to | (June 2002 to | | | | | May 2010) in | March 31 | | | | | 000's | 2010) | | | | | | in 000's | | Total To | en Year GP Pledge & Total Approxi | mate Spending (out of \$C 1,000,000,000) | \$ C 650,916.7 | \$ C 623,228.1 | | | Chemical Weapons Destruction | | | | | Russia | Chemical Weapons Destruction: | Canada provided C\$33M for the construction of an 18km railway at the | \$C 33,000.0 | \$C 33,000.0 | | | Railway Construction at the | Shchuch'ye CWDF, through the UK's bilateral Agreement with Russia. | | | | | Shchuch'ye Chemical Weapons | The construction of the bridge across the Miass River, supported by a | | | | | Destruction Facility. | US\$1M contribution from the Nuclear Threat Initiative, was completed in | | | | | - | August 2007. Construction of the railway was completed in November | | | | | | 2008. | | | | Russia | Chemical Weapons Destruction: | Canada committed up to C\$10M for key industrial projects at the | \$C 10,000.0 | \$C 9,250.0 | | | support for key industrial | Shchuch'ye CWDF, including the construction of intersite | | | | | infrastructure projects at the | communications, which was completed in October 2007, and a local | | | | | Shchuch'ye Chemical Weapons | warning system, which was completed in September 2008. | | | | | Destruction Facility. | | | | | Russia | Chemical Weapons Destruction: | C\$55M purchased Russian-built equipment needed to destroy nerve agent | \$C 55,000.0 | \$C 54,608.3 | | | provision of equipment for the second | munitions within the second main destruction building (MDB2) at the | | | | | main destruction building at the | Shchuch'ye CWDF. The majority of the equipment was delivered in 2007 | | | | | Shchuch'ye Chemical Weapons | and 2008 and two items were delivered in 2009. As of December 2009, all | | | | | Destruction Facility. | Shchuch'ye projects are complete. | | | | Russia | Chemical Weapons Destruction: | Work is underway to provide assistance at the Kizner CWDF, pursuant to | \$C 100,000.0 | \$C 65,678.7 | | | provision of equipment for the two | a C\$100M commitment made by the Prime Minister of Canada at the St. | | | | | main destruction buildings at the | Petersburg G8 Summit in 2006. Given that the two million munitions at | | | | | Kizner Chemical Weapons Destruction | Kizner are similar to those stored at Shchuch'ye, Canada is providing | | | | | Facility | similar destruction equipment for the two main destruction buildings. A | | | | | | contract for the supply of catalytic reactors was signed in December 2008, | | | | | | a second contract for the supply of two metal parts furnaces and auxiliary | | | | | | equipment was signed in February 2009 and a third major contract for the | | | | | | | | 4 | |--------|--|---|----------------|--------------| | | | supply of the destruction process lines was signed in August 2009. The catalytic reactors project was completed in March 2010. | | | | | * * | The Green Cross Public Outreach office in Izhevsk was established to increase awareness about Russian plans and programs to destroy nerve agent stockpiles at the nearby Kizner chemical weapons storage facility. The office opened in June 2005 and in 2010, Canada provided its sixth annual contribution. | \$C 868.3 | \$C 849.0 | | | Chemical Weapons Destruction: Other Project-Related Expenses | | \$C 2,224.1 | \$C 2,224.1 | | | Nuclear submarine dismantlement a | nd spent fuel management | | | | Russia | de-fuelling of strategic ballistic missile
submarines (SSBN). | 13 NPS have been comprehensively dismantled (11 Victor Class NPS and 2 Yankee NPS) and two SSBNs de-fuelled (1 Typhoon Class and one Delta III Class). Total of 34 reactors de-fuelled with resultant SNF secured. Railway built in Far East to enable the removal of all SNF from the region. | \$ C 159,056.2 | \$ C 158,283 | | Russia | Nuclear submarine dismantlement: support for the EBRD Northern Dimension Environmental Partnership (NDEP). | Canada contributed C\$32M to the EBRD-NDEP in FY03/04 to assist in the remediation of the nuclear legacy in NW Russia. | \$C 32,000.0 | \$C 32,000.0 | | ussia | Nuclear submarine dismantlement: Other Project-Related Expenses Nuclear and Radiological Security | | \$ C9,965.7 | \$C 9,965.7 | | Russia | Nuclear and Radiological Security: Nuclear and Radiological Security: Projects to strengthen the physical protection of facilities that house nuclear material, including materials destined for eventual disposition. | Canada has been involved in physical upgrades at six Russian nuclear facilities. Ten physical protection projects have been completed. Additionally, six projects are at various stages of implementation, while two more have been developed and are awaiting implementation. | \$C 56,082.5 | \$C 43,659.2 | | Russia | Nuclear and Radiological Security:
Projects to strengthen the security of | Canada is involved in two transportation security physical protection upgrades projects. These involve the provision of special cargo trucks and railcars to help ensure the safe and secure transportation of nuclear materials between Russian nuclear facilities. | \$C 11,171.2 | \$C 11,138.8 | | Russia | Nuclear and Radiological Security: support to US Dept. of Energy-led | Canada's contribution to the US-led project to shutdown the last Russian weapons-grade plutonium production reactor was completed in June | \$C 9,000.0 | \$C 9,000.0 | | | Elimination of Weapons-Grade Plutonium Production program. | 2005. | | | |---------|---|--|--------------|--------------| | Russia | of proliferation-significant nuclear materials in existence | Canada funded fourteen projects at four sites in Russia to help the Russian Ministry of Defense (MOD) to prepare the ground for the disposition of 34 tonnes of weapons-grade plutonium. Further, funding was given to help design, construct and/or modify facilities storing nuclear materials awaiting the final disposition process. Some projects also contain a transportation security element. | \$C 78,893.6 | \$C 30,921.7 | | CIS | | Canadian funding was used to support important physical protection upgrades and training projects, as well as projects to enhance capabilities to prevent the illicit trafficking of nuclear and other radioactive materials. This was done through the IAEA's Nuclear Security Fund (NSF). | \$C 12,354.6 | \$C 11,299.6 | | | Nuclear and Radiological Security: Projects to secure highly radioactive sources (RTGs) and infrastructure support for removal and securing of RTGs | Canada funded the manufacturing of transportation and shielding containers for safe and secure transportation of RTGs. This project was completed in August 2007. | \$C 1,251.9 | \$C 1,259.9 | | Russia | Remove secure and replace RTGs. | In cooperation with the US Dept. of Energy's Global Threat Reduction Initiative (GTRI), Canada is funding the removal of 59 RTGs along the northern sea route in the Russian Arctic and the Far East, including disassembly and replacement by solar panels. | \$C 9,000.0 | \$C 9,000.0 | | | Prevention of illicit trafficking. | In cooperation with US Dept. of Energy's Second Line of Defense (SLD) program, Canada funded upgrades to key border crossings to help prevent the illicit trafficking of nuclear materials. | \$C 9,825.0 | \$C 9,825.0 | | Ukraine | European Bank for Reconstruction and
Development (EBRD) Chernobyl
Projects | Responsibility for the EBRD Chernobyl Projects was transferred to the Global Partnership Program in 2004. In April 2006, Canada announced a C\$8M additional contribution. In FY 08/09, a C\$5M contribution was donated to the EBRD "Nuclear Safety Fund" in accordance with Canada's traditional cost-sharing burden of 5%. | \$C 13,000.0 | \$C 13,000.0 | | | Nuclear and Radiological Security: securing radiological materials | NRS hosted the Global Initiative to Combat Nuclear Terrorism (GICNT)
seminar on securing radiological sources (Ottawa, June 2008). | \$C 16.8 | \$C 16.8 | | | Nuclear and Radiological Security:
WINS start-up costs | Canada's contribution of \$500.0 is assisting WINS by funding much-
needed staff support and IT infrastructure development. | \$C 500.0 | \$C 317.5 | | | Nuclear and Radiological Security: | | \$C 9,687.1 | \$C 9,687.1 | | | Other Project-Related Expenses | | | | |----------------------|--|--|--------------|--------------| | | Redirection of Former Weapons Scientific Sci | entists | | | | Russia
and
FSU | Redirection of Former Weapons
Scientists: International Science and
Technology Center (ISTC) | Canada acceded to the ISTC in March 2004 and contributed \$C64,678.2 toward efforts to redirect former weapons scientists, including funding of 138 projects involving the redirection of over 2843 former weapons scientists and several sustainability-driven supplemental programs. Intensive efforts continued to identify additional Canadian partners and | \$C 70,476.6 | \$C 64,528.4 | | FSU
Ukraine | Redirection of Former Weapons
Scientists: Science and Technology
Center in Ukraine (STCU) | collaborators to work on projects with former weapons scientists. Canada acceded to the STCU in April 2006 and has contributed \$C10,174.5 toward efforts to redirect former weapons scientists, including funding of 72 projects involving the redirection of over 627 former weapons scientists and several sustainability-driven supplemental programs. Intensive efforts continued to identify additional Canadian partners and collaborators to work on projects with former weapons scientists. | \$C 10,394.5 | \$C 10,174.5 | | | Redirection of Former Weapons
Scientists: Other Project-Related
Expenses | | \$C 2,446.1 | \$C 2,446.1 | | | Biological Non-Proliferation | | | | | Russia
and FSU | Biosafety, Biosecurity and Biological J Non-Proliferation | Canada's biological non-proliferation strategy places great emphasis on the mutually-reinforcing disciplines of biosafety, biosecurity and biorisk management: Guidelines: Developing and implementing national biosecurity and biosafety standards, guidelines and regulations, as well as support to broader biorisk management initiatives such as CWA 15793; Training: Biosecurity and biosafety training which includes workshops, development of reference materials and tools, and the establishment of regional training centers (e.g. Russia, Ukraine | \$C 3,838.5 | \$C 3,658.5 | | | | Associations: Providing assistance to engage with the international biosecurity/biosafety community, and to establish national and regional biosafety associations (including support to the newlycreated Biosafety Association for Central Asia and the Caucasus (BACAC) Canada is also engaged in a multi-faceted program to strengthen existing biological non-proliferation regimes such as the Biological and Toxin Weapons Convention (BTWC) and UN Security Council Resolution (UNSCR) 1540. This includes: Funding the participation of FSU States Parties that would otherwise be unable to attend; Providing funding to support outreach activities of the BTWC Implementation Support Unit (ISU); Support for the development of enabling national legislation required under Art. IV of the BTWC. | | | |--------------------|-------------------------------------|---|-------------|--------------| | Kyrgyz
Republic | | Canada is assisting the Government of the Kyrgyz Republic to enhance biosecurity, biosafety, and biocontainment capabilities in the Kyrgyz Republic, including through the design, construction, commissioning and start-up of a new human & animal health facility in Bishkek. The new laboratory will serve as the central repository for the consolidation of dangerous pathogens from several existing, vulnerable facilities in the Kyrgyz Republic. As the design and construction of the new lab will take several years, Canada also implemented interim security upgrades at 3 existing biological facilities in 2009. | \$C 6,738.0 | \$C 6,733.0 | | | Biological Non-Proliferation: Other | | \$C 3,332.1 | \$C 3,332.1 | | | Project-Related Expenses | | | | | | General GP Projects | T | T | ΦC 44 111 5 | | | Other Operating Costs | | | \$C 44,111.7 | | | Outreach and Support | | | \$C 174.6 | ### Czech Republic | Project | | | | | |---------------------------|------------------------------|---|---------------------------------|---------------------------------| | Russia 2007 | Chemical Weapons Destruction | Shchuch'ye chemical weapons destruction site (UK project); the same amount of funds has been extended annually since 2003 | CZK 2 000. 000 | CZK 2 000. 000 | | Ukraine 2004 | Nuclear Security | IAEA Nuclear Security Fund: "Strengthening Security of Nuclear Materials" (IAEA project UKR/0/008) | CZK 1 000.000 | CZK 1 000.000 | | Ukraine | Nuclear Safety | IAEA Programme of Technical Cooperation "Action Plans for
Nuclear Power Plant Lifetime Management" IAEA Project
UKR/4/013 | 10 685 000,- CZK
(2004-2008) | 10 685 000,- CZK
(2004-2008) | | Armenia | Physical Protection | IAEA Nuclear Security Fund: "Improvement in the Physical Protection System at the Armenian Nuclear Power Plant" (IAEA project ARM/9/017) | CZK 1 500.000
(2006) | CZK 1 500.000
(2006) | | Armenia | Nuclear Safety | IAEA Programme of Technical Cooperation "Improvement of Design Safety of the Armenian NPP" ARM/9/016 | 8 400 000,- CZK
(2005-2008) | 8 400 000,- CZK
(2005-2008) | | Armenia | Nuclear Safety | Strengthening of In-Service Inspection through Modern Non-
Destructive Testing Methods" IAEA Project ARM/4/004 | 1 450 000,- CZK
(2004) | 1 450 000,- CZK
(2004) | | Moldova | Nuclear Security | IAEA Nuclear Security Fund - strengthening security of radiation sources and nuclear facilities in Moldova | 1 000 000,- CZK | 1 000 000,- CZK | | Serbia | Repatriation of Spent Fuel | IAEA TC RER/4/028 Repatriation of spent fuel from Vinca RA research reactor | 18 000 000,- CZK
(2008-2010) | 6 000 000,- CZK
(2008) | | Kyrgyzstan | Monitoring | Establishment of a Radio-ecological Monitoring and Assessment
Network – IAEA TC Project KIG/9/003 | 1 400 000,- CZK
(2008) | 1 400 000,- CZK
(2008) | |
Tajikistan,
Kyrgyzstan | Radiation Protection | Upgrading Radiation Protection Infrastructure in Eastern Europe and Central Asia – IAEA TC Project RER/9/079 | 1 220 000,- CZK
(2005-2006) | 1 220 000,- CZK
(2005-2006) | | Mexico | Incident Management | Human Resource Development and Nuclear Technology Support – IAEA TC Project MEX/0/014 | 350 000,- CZK
(2005) | 350 000,- CZK
(2005) | | Bosnia and
Herzegovina | Sources Management | "Strengthening National Capabilities in Radiation, Waste and
Transport Safety in the Mediterranean Region" – IAEA Project
RER/9/080 | 500 000,- CZK
(2005) | 500 000,- CZK
(2005) | ## **European Union** | Overview of EU Council Joint Actions and Council Decisions against the Proliferation of Weapons of Mass Destruction ² | | | | |--|--|--|--| | Title | Objective and implementing entity | Budget and duration | | | Council Decision | The overall objective is to promote the participation of all | Budget: 836.260 EUR | | | 2009/42/CFSP in | stakeholders in the discussion on an Arms Trade Treaty | Adopted: 19.01.2009 | | | support of Arms | (ATT), integrate national and regional contributions to the | Official Journal: L 17 - 22.01.2009 | | | Trade Treaty | international process under way, and to identify the scope | Duration: 15 months - end: April 2010 | | | | and implication of a possible treaty on the trade in arms. | | | | | The project provides for the organisation of a launching | | | | | event, six regional seminars, a final seminar to present | | | | | overall results and a side-event in the margins of the 1st | | | | | Committee (UNGA 64th session). | | | | | | | | | | Implementing entity: United Nations Institute for | | | | | Disarmament Research (Unidir) | | | | Council Decision | The EU supports three aspects of the Code as follows: | Budget: 1.015.000 EUR | | | 2008/974/CFSP in | — Universality of the Code, | Adopted: 18.12.2008 | | | support of HCoC | — Implementation of the Code, | Official Journal: L 345 - 23.12.2008 | | | | — Enhancement and improved functioning of the Code. | Duration: 24 months - end: December 2010 | | | | Implementing entity: Fondation pour la Recherche | | | | | Stratégique | | | | Council Joint Action | The overall objective is: | Budget: 1.400.000 EUR | | | 2008/588/CFSP in | - to support the universalisation of the BTWC, | Adopted: 10.11.2008 | | | support of BTWC | - to enhance the implementation of the BTWC, including the | Official Journal: L 302 - 13.11.2008 | | | | submission of CBM declarations, and | Duration: 24 months - end: November 2010 | | | | - to support the best use of the Inter-Sessional Process 2007- | | | | | 2010 for the preparation of the next Review Conference. | | | | | Implementing entity: United Nations Office for Disarmament | | | | | Affairs (UNODA) - Geneva | | | | | Alians (ONODA) - Ocheva | | | | Council Joint Action | The EU supports the development of capacity of the | Budget: 2.316.000 EUR | | ² More information is available in the last Six-monthly Progress Report on the implementation of the EU Strategy against the proliferation of Weapons of Mass Destruction, adopted on 25-26 June 2009, available at: http://www.consilium.europa.eu/uedocs/cmsUpload/st11490.en09.pdf | 2008/588/CFSP in support of CTBTO | Preparatory Commission of the CTBTO in the area of Verification by: - Noble gas monitoring: radio-xenon measurements and data analysis - Integrating States Signatories in Africa to fully participate in and contribute to the implementation of the CTBTO monitoring and verification system Implementing entity: The CTBTO Preparatory Commission | Adopted: 15.07.2008
Official Journal: L189 - 17.07.2008
Duration: 18 months - end: January 2010 | |---|--|--| | Council Joint Action
2008/487/CFSP in
support of the
Ottawa Convention | The overall objectives are the promotion of the universalisation of the Convention, support for full implementation of the Convention by States Parties and support for the preparations for the Second Review Conference which will take place in 2009. Maximum synergy will be ensured with other relevant EU financial instruments. Implementing entity: The Geneva International Centre for Humanitarian Demining (GICHD) | Budget: 1.070.000 EUR Adopted: 23.06.2008 Official Journal: L165 - 26.06.2008 Duration: 21 months - end: March 2010 | | Council Joint Action
2008/368/CFSP in
support of the
implementation of
UNSCR 1540 | The projects in support of the implementation of UNSCR 1540 will take the form of six workshops aiming at enhancing the capacity of officials responsible for managing the export control process in six subregions (Africa, Central America, Mercosur, the Middle East and Gulf Regions, Pacific Islands and South-East Asia), so that they can at a practical level undertake implementation efforts of UNSCR 1540. The proposed workshops will be specifically tailored for border, customs and regulatory officials and will comprise the main elements of an export control process including applicable laws (including national and international legal aspects), regulatory controls (including licensing provisions, end-user verification and awareness-raising programmes) and enforcement (including commodity | Budget: 475.000 EUR Adopted:14.05.2008 Official Journal: L127 - 15.05.2008 Duration: 24 months - end: May 2010 | | Council Joint Action
2008/314/CFSP of 14
April 2008 on
support for IAEA
activities in the areas
of nuclear security
and verification -
IAEA V | Implementing entity: United Nations Office for Disarmament Affairs (UNODA) The objectives are: - strengthening national legislative and regulatory infrastructures for the implementation of relevant international instruments in the areas of nuclear security and verification, including comprehensive safeguards agreements and the Additional Protocol, - assisting States in strengthening the security and control of nuclear and other radioactive materials, - strengthening States' capabilities for detection and response to illicit trafficking in nuclear and other radioactive materials. Implementing entity: The International Atomic Energy Agency (IAEA) | Budget: 7.703.000 EUR Adopted: 14.04.2008 Official Journal: L107 - 17.04.2008 Duration: 24 months - end: April 2010 | |--|--|--| | Council Joint Action
2008/307/CFSP of 14
April 2008 in
support of the World
Health Organisation
activities in the area
of laboratory bio-
safety and bio-
security | The overall objective is to support, the implementation of the BTWC, in particular those aspects that relate to the safety and security of microbial or other biological agents and toxins in laboratories and other facilities, including during transportation as appropriate, in order to prevent unauthorised access to and removal of such agents and toxins. - Promotion of bio-risk reduction management through regional and national outreach, - Strengthening the security and laboratory management practices against biological risks, Implementing entity: The World Health Organisation | Budget: 2.105.000 EUR Adopted: 14.04.2008 Official Journal: L106 - 16.04.2008 Duration: 24 months - end: April 2010 | | Council Joint Action | The objectives are: | Budget: 500.500 EUR | | 2008/230/CFSP of 17
March 2008 to
promote the EU
Code of Conduct on
arms exports | (a) to promote the criteria and principles of the EU Code of Conduct on Arms Exports among third countries; (b) to assist third countries in drafting and implementing legislation to ensure effective control of arms exports; (c) to assist countries
in the training of licensing officers to ensure adequate implementation and enforcement of arms export controls; (d) to assist countries in the elaboration of national reports on arms exports and the promotion of other forms of scrutiny in order to promote transparency and accountability of arms exports; (e) to encourage third countries to support the United Nations process aiming at the adoption of a legally binding international treaty establishing common standards for the global trade in conventional arms, and to assist in ensuring that they are in a position to comply with such possible common standards. | Adopted: 17.03.2008
Official Journal: L75 - 18.03.2008
Duration: expires 17.03.2010 | |--|---|---| | Council Joint Action 2008/113/CFSP of 12 February 2008 in support of marking and tracing of SALW Council Joint Action | Implementing entity: EU Presidencies The UN Secretariat (Office of Disarmament Affairs), organised in 2008 a series of regional and sub-regional workshops in order to allow relevant government officials and others (including SALW points of contact, law enforcement officials, members of national coordinating bodies, and parliamentarians) to become better acquainted with the provisions of the International Instrument to Enable States to Identify and Trace, in a Timely and Reliable Manner, Illicit Small Arms and Light Weapons (SALW) Implementing entity: United Nations Office for Disarmament Affairs (UNODA) | Budget: 299.825 EUR Adopted: 12.02.2008 Official Journal: L 40 - 14.02.2008 Duration: 12 months - end: February 2009 Budget: 1.780.000 EUR | | 2007/753/CFSP of 19
November 2007
in support of IAEA
monitoring and
verification activities
in the DPRK | - to contribute to the implementation of monitoring and verification activities in the DPRK, in accordance with the Initial Actions of 13 February 2007, as agreed in the framework of the six-party-talks. Implementing entity: The International Atomic Energy Agency (IAEA Department of Safeguards) | Adopted: 19.11.2007
Official Journal: L304 - 22.11.2007
Duration: 18 months - end: May 2009 | |--|--|--| | Council Joint Action
2007/185/CFSP of 19
March 2007 - OPCW | The objective is to support the universalisation of the Chemical Weapons Convention (CWC), and in particular to promote the ratification/accession to the CWC by States not Parties (signatory States as well as non-signatory States) and to support the full implementation of the CWC by the States Parties. - promotion of universality of the CWC, - support for full implementation of the CWC by States Parties, - international cooperation in the field of chemical activities, as accompanying measures to the implementation of the CWC, - support for the creation of a collaborative framework among the chemical industry, OPCW and national authorities in the context of the 10th anniversary of the OPCW Implementing entity: The Organisation for the Prohibition of the Chemical Weapons. | Budget: 1.700.000 EUR Adopted: 19.03.2007 Official Journal: L85 - 27.03.2007 Duration: 18 months - end: 31.07.2009 | | Council Joint Action
2006/184/CFSP of 27
February 2006 -
BTWC | Overall objective: to support the universalisation of the BTWC and, in particular, to promote the accession to the BTWC by States not Party (signatory States as well as non-signatory States) and to support the implementation of the BTWC by the States Parties. - Promotion of the universality of the BTWC; - Support for implementation of the BTWC by the States | Budget: 867.000 EUR Adopted: 27.02.2006 Official Journal: L65 - 07.03.2006 Duration: 18 months | | | Parties. | | |--|--|--| | | Implementing entity: The Graduate Institute of International Studies, Geneva | | | Council Joint Action
2007/528/CFSP of 23
July 2007 - CCW | The overall objective of this Joint Action is to support the universalisation of the CCW by promoting the accession to the CCW by States not Party to it and to enhance the implementation of the CCW. Activities are workshop, regional seminars and publications. Implementing entity: United Nations Office for Disarmament Affairs, Regional Centres for Peace and Disarmament of the UN and The Geneva International Centre for Humanitarian Demining | Budget: 828.000 EUR Adopted: 23.07.2007 Official Journal: L194 - 26.07.2007 Duration: 18 months | | Council Joint Action
2007/468/CFSP of 28
June 2007 - CTBTO
II | The objective is to support the early entry into force of the Treaty, and need to the rapid buildup of the Comprehensive Nuclear-Test-Ban Treaty (CTBT) verification regime via: - Improvement of the knowledge of Provisional Technical Secretariat noble gas measurements; - Support to on-Site Inspection via the support for the Preparations for the Integrated Field Exercise 2008 Implementing entity: The CTBTO Preparatory Commission | Budget: 1.670.000 EUR Adopted: 28.06.2007 Official Journal: L176 - 06.07.2007 Duration: 15 months | | Council Joint Action
2006/243/CFSP of 20
March 2006-
CTBTO I | The objective is to improve the capacity of CTBT Signatory States to fulfil their verification responsibilities under the CTBT and to enable them to fully benefit from participation in the treaty regime by a computer-based training/self-study. | Budget: 1.133.000 EUR Adopted: 20.03.2006 Official Journal: L88 - 25.03.2006 Duration: 15 months | | | Implementing entity: The CTBTO Preparatory Commission | | | Council Joint Action | The objective is to strengthen nuclear security in selected | Budget: 6.995.000 EUR | | 2006/418/CFSP of 12
June 2006 - IAEA III | countries which have received EU assistance such as: - Legislative and Regulatory Assistance; - Strengthening the Security and Control of Nuclear and other Radioactive Materials; - Strengthening of States' Capabilities for Detection and Response to Illicit Trafficking. Implementing entity: The International Atomic Energy Agency | Adopted: 12.06.2006
Official Journal: L165 - 17.06.2006
Duration: expires on 12.09.2007 | |--|---|--| | Council Joint Action
2005/574/CFSP of 18
July 2005 - IAEA II | The objective is to strengthen nuclear security in selected countries which have received EU assistance such as: - Strengthening the Physical Protection of Nuclear Materials and other Radioactive Materials in
Use, Storage and Transport and of Nuclear Facilities; - Strengthening of Security of Radioactive Materials in Non-Nuclear Applications; - Strengthening of States' Capabilities for Detection and Response to Illicit Trafficking; - Legislative Assistance for the Implementation of States' Obligations under IAEA Safeguards Agreements and Additional Protocols Implementing entity: The International Atomic Energy Agency | Budget: 3.914.000 EUR Adopted: 18.07.2005 Official Journal: L193 - 23.07.2005 Duration: 15 months | | Council Joint Action
2004/495/CFSP of 17
May 2004 -IAEA I | The objective is to strengthen nuclear security in selected countries which have received EU assistance such as: - Strengthening the Physical Protection of Nuclear Materials and other Radioactive Materials in Use, Storage and Transport and of Nuclear Facilities; - Strengthening of Security of Radioactive Materials in Non-Nuclear Applications; - Strengthening of States' Capabilities for Detection and | Budget: 3.329.000 EUR Adopted: 17.05.2004 Official Journal: L182 - 19.05.2004 Duration: 15 months | | | Response to Illicit Trafficking | | |---|---|---| | | Implementing entity: The International Atomic Energy Agency | | | Council Joint Action
2005/913/CFSP of 12
December 2005 -
OPCW II | The objective is to support the universalisation of the CWC and in particular to promote the accession to the CWC by States not Party (signatory States as well as non-signatory States) and to support the implementation of the CWC by the States Parties. - Promotion of universality of the CWC; - Support for implementation of the CWC by the States Parties; - International cooperation in the field of chemical activities. Implementing entity: The Organisation for the Prohibition of the Chemical Weapons. | Budget: 1.697.000 EUR Adopted: 12.12.2005 Official Journal: L331 - 17.12.2005 Duration: 12 months | | Council Joint Action
2004/797/CFSP of 22
November 2004 -
OPCW I | The objective is to support the universalisation of the CWC and in particular to promote the accession to the CWC by States not Party (signatory States as well as non-signatory States) and to support the implementation of the CWC by the States Parties. - Promotion of universality of the CWC; - Support for implementation of the CWC by the States Parties; - International cooperation in the field of chemical activities. Implementing entity: The Organisation for the Prohibition of the Chemical Weapons | Budget: 1.841.000 EUR Adopted: 22.11.2004 Official Journal: L349 - 25.11.2004 Duration: 12 months | | Council Joint Action
2007/178/CFSP of 19
March 2007 - | The objective is to assist the Russian Federation in destroying some of its chemical weapons, towards fulfilment of Russia's obligations under the Convention on the | Budget: 3.145.000 EUR Adopted: 19.03.2007 Official Journal: L81 - 22.03.2007 | | Russian Federation IV | Prohibition of the Development, Production, Stockpiling and use of Chemical Weapons and on their Destruction. This Joint Action supported the completion of the electricity supply infrastructure at Shchuch'ye chemical weapon destruction facility, in order to provide a reliable power supply for the operation of the chemical weapon destruction facility. Implementing entity: The Ministry of Defence of the United Kingdom of Great Britain and Northern Ireland | Duration: 18 months | |---|--|---| | Council Joint Action
2004/796/CFSP of 22
November 2004 -
Russian Federation
III | The objective is to contribute to reinforcing the physical protection of nuclear sites in Russia, so as to reduce the risk of theft of nuclear fissile material and of sabotage by improving the physical protection for fissile materials at the Bochvar Institute in Moscow (VNIINM) of the Russian Federal Agency for Atomic Energy FAAE (formerly MINATOM). | Budget: 7.937.000 EUR Adopted: 22.10.2004 Official Journal: L349 - 25.11.2004 Duration: 3 years | | Council Joint Action
2006/419/CFSP of 12
June 2006 - UNSCR
1540 | Implementing entity: The Federal Republic of Germany The action aimed at addressing three aspects of the implementation - awareness-raising of requirements and obligations under the Resolution, - contributing to strengthening national capacities in three target regions (Africa, Latin America and Caribbean, Asia-Pacific) in drafting national reports on the implementation of UNSC Resolution 1540 (2004) and - sharing experience from the adoption of national measures required for the implementation of the Resolution. Implementing entity: United Nations Office for Disarmament Affairs (UNODA - formerly the Department for Disarmament Affairs) | Budget: 195.000 EUR Adopted: 12.06.2006 Official Journal: L165 - 17.06.2006 Duration: expires on 12 June 2008 | | Council Joint Action | The project contributed to: | Budget: 8.900.000 EUR | | 1999/878/CFSP of 17 | - a chemical weapons pilot destruction plant situated in | Adopted: 17.12.1999 | |-----------------------------|---|---| | December 1999 - | Gorny, Saratov region, Russia; | Official Journal: L331 - 23.12.1999 | | Russian Federation I | - a set studies and experimental studies on plutonium | Duration: expires on the date of expiry of the European Union | | | transport, storage and disposition. | Common Strategy 1999/414/CFSP on Russia | | | | | | Council Joint Action | This Joint Action aims at financing a unit of experts under | Budget: 680.000 EUR | | 2003/472/CFSP of 24 | the cooperation programme for non-proliferation and | Adopted: 24.06.2003 | | June 2003 - Russian | disarmament in the Russian Federation. | Official Journal: L157 - 26.06.2003 | | Federation II | | Duration: expires on the date of expiry of European Union | | | | Common Strategy 1999/414/CFSP on Russia. | | Commission's CBR | Commission's CBRN assistance programmes - Nuclear Material Accountancy and Control (NMAC) - TACIS/INSC programmes | | | | | |---|--|---|----------------|--------------------|--| | Project identification | Title | Objective | Amount | Execution periode | | | R5.01/95
R5.01/96A
R5.01/97A
R5.11/03S | Establishment of the RU methodology and training centre (RMTC) in Obninsk | Specification and procurement of equipment and material standards, installation of a calibration laboratory, development of training materials, and conduct of training courses and seminars for instructors, for supporting the RMTC in Obninsk in the education and training of Russian experts on modern NMAC. | ~€ 5 million | TACIS
1997-2008 | | | R5.02/95
R5.03/96C
R5.01/97C
R5.03/98
R5.03/03S | Establishment of production
strategy of instrumentation for
the State System of
Accountancy and Control of
nuclear materials in Russia
VNIIA Moscow | Development of a programme concerning the provision of NMAC equipment for the Russian State System of Accounting and Control (SSAC), including a strategy to produce such equipment, and arrangement for the production and testing of prototypes for high-priority instruments | ~€ 3 million | TACIS
1997-2009 | | | R5.02/96B
R5.01/97B
R5.12/03S | Design and setup of three
laboratories for independent
analysis, nuclear metrology
analysis of nuclear material of
unknown origin (Bochvar
Institute, RU) | Provision of necessary instruments for three laboratories at VNIINM and training for laboratory staff in their operation in order to improve the analytical capabilities of the Russian organizations in the areas of NMAC and IT prevention | ~€ 3.5 million | TACIS
1997-2009 | | | R5.04/96 | Establishment of the Ural | Creation of second training centre in Russia in the region | ~€ 1.8 | TACIS | | | R5.01/97D
R5.04/98
R5.04/03S | Siberian methodology and training centre (UrSiMTC) in
Snezhinsk | with several large nuclear fuel cycle facilities for NMAC-related training, including performance of a feasibility study, provision of a pilot plutonium storage module, and training of future UrSiMTC instructors | million | 1997-2009 | |------------------------------------|---|---|-------------------|--------------------| | U5/95 | Application to the technical assistance programme providing effective assistance in counteracting non-authorised transfer of nuclear material in Ukraine | Delivery of equipment, development of a handbook, and training of the representatives of relevant authorities in Ukraine for the detection of IT and identification of the material involved | ~€ 0.5
million | TACIS
1999-2001 | | R5.01/98
R5.01/00 | Enhancing safeguard system on
a pilot plant and supply of
modern equipment for control of
access to nuclear material on all
RU NPPs | Feasibility study in respect of the plan to implement a computerised NMAC system in all nuclear power plants (NPP) in Russia | ~€ 0.8
million | TACIS
2000-2006 | | K5.01/97
K5.01/98 | Establishment of facilities for mass/volume containment / surveillance and training at Ulba metallurgical plant, Mangyshlak fast breeder reactor, the Almaty VVR and the Kurchatov reactors in Kazakhstan | Provision of methodology and equipment, and training to the Ulba plant operators and national inspectors in order to fulfil the safeguards requirements of the IAEA | ~€ 3 million | TACIS
2000-2007 | | R5.01/02
R5.01/02S | Modernisation and enhancement of NMAC at the Mayak RT-1 plant | The specific objective is to improve the mass measurements of Pu and U in hold-ups and in wastes to meet the requirements of the State NMAC | ~€ 3 million | TACIS
2004-2010 | | TAREG 5.01/05 | Integrated Safeguards & Illicit
Trafficking – service part | Strengthening non-proliferation regime by enhancing the Safeguards system and in particular the Nuclear Material Accountancy and Control (NMAC); counteracting nuclear and radiation terrorism threat; strengthening and improving institutional control by enhancing collaboration and capacities of national regulatory authorities (12 sub-projects, some of them continuing already started activities) | ~€ 14
million | TACIS
2006-2013 | | TAREG 05/06S | Nuclear Material Accountancy | Provision of the first batch of equipment for NMAC | € 5.3 million | TACIS | | | and Control – procurement of | identified by the project TAREG 5.01/05 | | 2008-2011 | |---|--|---|---------------|-----------------| | | equipment 1st part | | | | | financing agreement with beneficiary countries (Armenia) not yet signed | Nuclear Material Accountancy
and Control – procurement of
equipment 2nd part | Provision of the second batch of equipment for NMAC identified by the project TAREG 5.01/05 | € 0.5 million | INSC
AAP2008 | | RISK MITIGATION AND PREPAREDNESS RELATING TO CHEMICAL, BIOLOGICAL, RADIOLOGICAL AND NUCLEAR MATERIALS OR AGENTS - Instrument for Stability, priority 1 | | | | | | |--|--|--|--|-----------------------------|--| | Project
identification/
CRIS number | Title | Objective | Amount | Execution periode | | | | Retraining former weapon scientists and engineers through support for International Science and Technology | The main objective of the Centres is to redirect | € 235 million | TACIS
1997-2006 | | | n.a. | Centre (ISTC, Moscow) and Science
and Technology Centre (STCU,
Kiev) | scientists/engineers' talents to civilian and peaceful activities through science and technological cooperation. | € 15 million
€ 8 million
€ 7.5 million | IFS
2007
2008
2009 | | | AAP 2007 (excluding | g funding for ISTC/STCU) | | | | | | 145156 | Combating illicit trafficking of
nuclear and radioactive materials in
FSU countries (Russian Federation,
Ukraine, Armenia, Moldova,
Georgia, Azerbaijan and Belarus) | The purpose of the action is to supply equipment for detection of NRM at border check points as it was identified in the previous phase of the activity financed by TACIS Nuclear Safety programme, contributing thus to reduce nuclear and radiation terrorism threat | € 5 million | 11/07/2008 -
10/07/2011 | | | 145130 | Assistance in export control of dualuse goods | The specific objective is to support the development of the legal framework and institutional capacities for the establishment and enforcement of effective export controls on dual-use items, including measures for regional cooperation with a view of contributing to the fight against the proliferation of WMD and related materials, equipment and technologies | ~€ 5 million | 19/03/2008 -
18/09/2010 | | | 145132 | Knowledge Management System on | The overall objective of the activity is to improve capabilities | € 1 million | 31/01/2008- | | | | CBRN Trafficking | of participating states, neighbouring countries of the EU in
South-East Europe and possibly Caucasus, to combat the illicit
trafficking and criminal use of CBRN materials | | 30/04/2010 | |---|--|--|---------------|----------------------------| | AAP 2008 (excluding | g funding for ISTC/STCU) | | | | | 200523 | Knowledge management system on
CBRN trafficking in North Africa
and selected countries in the Middle
East | The aim of the project would be to develop a durable co-
operation legacy in the area of trafficking of CBRN materials | € 1 million | 16/03/2009 -
15/03/2011 | | 217540 | Strengthening bio-safety and bio-
security capabilities in Russia and in
Central Asian countries | The project will address shortcomings in the safety/security practices of key biological facilities in Russia and the selected countries of the Central Asia. The main objectives of the project are to raise the skills of the personnel working at facilities (laboratories) handling dangerous biological agents or supervising those facilities, and to provide additional equipment, as needed, to ensure an adequate level of bio-safety and security. | € 6.8 million | 21/09/2009 –
21/09/2012 | | 219636 | Combating illicit trafficking of nuclear and radioactive materials in selected FSU and Mediterranean Basin countries and preparation of border management activities in the ASEAN region | The overall objective of this project is to reduce the threat of nuclear and radiation terrorism. For this purpose the assistance will be provided to the partner countries in the improvement of the technical and organisational measures for detection of nuclear and radioactive materials (NRM) illicit trafficking. | € 6.7 million | 2/12/2009 –
1/12/1012 | | 216327 | Assistance to the Russian Federation on control of exports of dual-use goods | The overall objective of the project is to enhance the effectiveness of export control of dual use items in the Russian Federation, with a view to contribute to the fight against the proliferation of WMD. The specific objectives will be achieved through information exchange with EU exporters, support industry and researchers for awareness raising, organisation of seminars for exporters in the regions of the Russian Federation. | € 1 million | 1/09/2009-
1/03/2011 | | | g funding for ISTC/STCU) | | | | | Project
identification/
CRIS number | Title | Objective | Amount | Execution period | | 239471
239481 (AA) | CBRN Centre of Excellence – First
Phase | To set up a mechanism contributing to strengthen the long-term national and regional capabilities of responsible authorities and to develop a durable cooperation legacy in the fight against the CBRN threat. | € 5 million | May 2010-May 2012 | | 235364 | Border monitoring activities in the
Republic of Georgia, Central Asia
and Afghanistan | To enhance the detection of
radioactive and nuclear materials at identified borders crossing and/or nodal points in the Republic of Georgia, at Southern borders of selected Central Asian countries with Afghanistan and at the airport of Kabul. | € 4 million | under
contracting | |--------------------------------|---|--|---------------|---| | 238194 | EpiSouth: a network for the control of health and security threats and other bio-security risks in the Mediterranean Region and South-East Europe | To increase through capacity building the bio security in the Mediterranean region and South-East Europe | € 3 million | under
contracting | | 237437 (service)
- (supply) | Redirection of former Iraqi WMD scientists through capacity building for decommissioning of nuclear facilities, including site and radioactive waste management | To assist Iraq with redirection of scientists and engineers possessing WMD-related skills and dual-use knowledge through their engagement in a comprehensive decommissioning, dismantling and decontamination of nuclear facilities | € 2.5 million | under
contracting | | | Setting up a CBRN Centre of Excellence for Ukraine and the South Caucasus | To set up the CBRN Centre of Excellence for Ukraine and the South Caucasus | € 0.5 million | modification to the decision on-going | | | Knowledge Management System on
CBRN risk mitigation - Evolving
towards CoE "Mediterranean
Basin" | To integrate the existing Knowledge Management Systems, namely for South East Europe and for North Africa, and to prepare the evolution towards a Centre of Excellence in the Mediterranean Basin dealing with CBRN risk mitigation | € 0.5 million | modification to
the decision
on-going | | | Bio-safety and bio-security
improvement at the Ukrainian anti-
plague station (UAPS) in
Simferopol | To contribute to full implementation of the BTWC (Biological and Toxin Weapons Convention) in Ukraine, which includes the prevention of illicit access to pathogens by terrorists and other criminals | € 4 million | modification to
the decision
on-going | | | Assistance in export control of dual-use goods | Continuation of the on-going activities in this field in the already covered countries, with possible extension to other regions/countries. | € 5 million | modification to the decision on-going | | Summation IP 2009-2011 (including AAP 2009) | | | | | | |---|--|---------------|----------------|--|--| | Regional centres of excellence | The creation of "CBRN centres of excellence" will aim at | 25-30 million | In preparation | | | | | developing comprehensive tailored training and assistance | | | | | | | packages (export control including of dual-use goods, | | | | | | | illicit trafficking, redirection of scientists, safety and | | | | | | | security culture). | | | | | | Fighting illicit CBRN trafficking | Broaden the geographic scope of its cooperation | 12-14 million | In preparation | |-----------------------------------|---|---------------|----------------| | | programmes to new regions of significance for EU | | | | | security, including the Middle East and South-East Asia, as | | | | | well as parts of Africa. | | | | Support to bio-safety and bio- | Priority should be given to increasing bio-safety and | 14-18 million | In preparation | | security | security in the Middle East, Former Soviet Union, notably | | | | | Central Asia, South and South-East Asia. Additional | | | | | actions in Africa will also be considered. | | | | Assistance and cooperation on | This project will consolidate existing actions, reinforce | 6-10 million | In preparation | | export control on dual-use goods | related training, and move to new countries in regions of | | | | | concern. | | | | Support for the retraining and | To reduce the risk of WMD expertise proliferation and the | 20-26 million | In preparation | | alternative employment of | associated threat to international security. | (2010-2011) | | | former weapons scientists and | - | | | | engineers | | | | | Support for Multilateral Nuclear | Creation of a nuclear fuel bank of low enriched uranium | € 20-25 | In preparation | | Assurance (MNA) initiatives | (LEU) with the objective of sending a positive signal to | million | | | | countries willing to develop civil nuclear programmes by | | | | | increasing the security of fuel supply. | | | ## Finland³ | Country of Project | Project Description | Project Status: Milestones, Implementation Comments | Funds Committed January 2004 - April | Funds Expended January 2004 - April | |------------------------|--|--|--|---| | | | | 2010 | 2010 | | Russian | Nuclear material safeguards | Long-term projects in 4 areas: cooperation with | in 000's EUR
960 | in 000's EUR
790 | | Federation and Ukraine | Nuclear material safeguards | Russian authorities, development of verification methods, participation in multilateral | 900 | 790 | | | | cooperation, support for nuclear material controls in Ukraine | | | | Russian
Federation | Nuclear waste management | Long-term cooperation area. Projects include development of control manuals and methods, training and participation in multilateral cooperation | 428 | 388 | | Russian
Federation | Nuclear safety at Kola Nuclear
Power Plant | Several long-term projects on technical safety improvements have been carried out. Ongoing projects cover e.g. development of working methods, training in non-destructive inspections, improving fire safety and supporting probabilistic safety analyses | 3282 | 2827 | | Russian
Federation | Nuclear safety at Leningrad
Nuclear Power Plant | Several long-term projects have been completed. Ongoing projects cover e.g. development of working methods, enhancing non-destructive inspection equipment and skills, improving fire safety and supporting probabilistic safety analyses | 5385 | 4655 | | Russian
Federation | Nuclear Emergency
Preparedness | Long-term cooperation area. Projects located mainly in Northwest Russia. Several projects completed. Ongoing projects cover e.g. radiation monitoring systems for environment and | 930 | 830 | _ ³ Updated April 2010 | | | personnel as well as testing alarm systems | | | |-------------|-----------------------------------|--|------|------| | Russian | Regulatory Cooperation on | Long-term cooperation area. Projects aim at | 1305 | 1100 | | Federation | nuclear safety | strengthening the capacity of nuclear and | | | | and Ukraine | | radiation safety authorities | | | | Russian | Other non-specified international | Covering funding for e.g. cooperation in | 2170 | 1870 | | Federation | projects on nuclear safety and | multilateral fora, planning, organising and | | | | and Eastern | safeguards | reporting on bilateral cooperation | | | | Europe | | | | | | Russian | Northern Dimension | Finland's contribution to the nuclear window of | 2000 | 2000 | | Federation | Environmental Partnership | the NDEP in 2002-06 | | | | |
(NDEP) | | | | | Ukraine | Chernobyl Shelter Fund | Finland's contribution to the EBRD's Chernobyl | 1380 | 1380 | | | | Shelter Fund totals EUR 1 000 000 in 2005-07 | | | | | | and EUR 380 000 in 2009. | | | | Russian | Elimination of Weapons Grade | Finland's contribution to the Zheleznogorsk | 500 | 500 | | Federation | Plutonium Production | Plutonium Production Elimination Project, | | | | | | implemented by the US, made in June 2006 | 1010 | | | Russian | Contribution to the Russial | Delivery and installation of a fixed Chemical | 1319 | 715 | | Federation | Special Federal Programme of | Warfare Agent Detection Network to the | | | | | Destruction of Chemical | Chemical Weapons Destruction Facility in | | | | | Weapons Stockpiles | Gorny completed in 2003. Contribution through | | | | | | UK programme towards electricity installations | | | | | | at Shchuch'ye Destruction Facility in 2008 (715 | | | | ъ . | 0 1 | 000 euros). | 010 | 010 | | Russian | Support to non-governmental | Public outreach and information projects | 810 | 810 | | Federation | organisations' activities for | implemented by Green Cross Legacy | | | | | facilitating Russian chemical | Programme in 2005, 2006, 2007 and 2008 | | | | D : | weapons destruction | (104 550 euros/2008). | 1500 | 166 | | Russian | RTG, Removing radioactive | Finland's contribution to the RTG project in 2009-2011 | 1500 | 466 | | Federation | lighthouses from Gulf of Finland | Finland's contribution to the NSA in 2009 | 2000 | 2000 | | Russian | EBRD/Nuclear Safety Account | Finiand's contribution to the NSA in 2009 | 2000 | 2000 | | Federation | Mahila madiation moneitoni | Delivary of the mobile as listing as a listi | 500 | 500 | | Ukraine | Mobile radiation monitoring | Delivery of the mobile radiation monitoring | 500 | 500 | | | laboratory for Radiation and | laboratory, training related to it. | | | | | Nuclear safety Authority of | | | | |----------|-----------------------------|--|-------|-------| | | Ukraine | | | | | Kyrgyz | The Nuclear Smuggling | Finland's contribution will be used to provide | 250 | 250 | | Republic | Outreach Initiative (NSOI) | radiation detection equipment to the Kyrgyz | | | | | | Republic to detect and deter nuclear smuggling | | | | | | across its international borders. | | | | | | | 24719 | 21081 | #### France | Country | Project description / Detailed Project
Funding Commitments | Project Status: Milestones, Observations on Implementation | Funds Committed
(from beginning
to date)
in € (000's) | Funds contracted or almost contracted (to date in € (000's) | |-----------|--|--|--|---| | Russia | Contribution to the nuclear window of
the Northern Dimension Environmental
Partnership (NDEP) Support Fund,
administered by the European Bank for
Reconstruction and Development. | The development of the "Strategic Master Plan" for work in North-Western Russia, associated with the nuclear submarine legacy under the NDEP Fund, will enable improved coordination (as for example in Gremikha). | 40,000 | 13,600 | | Russia | Contribution to the MPDG (Multilateral Plutonium Disposition Group) to implement the Russian weapons-grade plutonium disposition programme in Russia. | Pending the conclusion of corresponding multilateral agreement (MPDG negotiation). | 70,000 USD | (No progress in multilateral negotiation) | | Russia | Aida Mox 1: this cooperation project is aimed at providing support to the Russian Federation for the dismantlement of Russian nuclear weapons. Bilateral cooperation initiated in 1992, to which France contributed up to €70 million. | France proposed to update the equipment provided under this programme and to allocate €1 million to this project in the framework of the Global Partnership. | 1,000 | 0,860 | | Ukraine | Contribution to the EBRD's Chernobyl Shelter Fund | Total contribution to the CSF: 47,500,000 € (31,400,000 € before 2002)) | 22,300 | 16,100 | | Lithuania | Contribution to the Ignalina
International Decommissioning Support
Fund. | Decommissioning of the Ignalina nuclear power plant (Lithuania). | 1,500 | 1,500 | | Russia | Kalinin: improvement of the safety of the Kalinin nuclear power station, in Russia. | Feasibility study completed for 2 M€. Agreement with Russian Federation for tax exemption signed in February 2007. | 2,200 | 2,200 | | Country | Project description / Detailed Project
Funding Commitments | Project Status: Milestones, Observations on Implementation | Funds Committed
(from beginning
to date)
in € (000's) | Funds contracted or almost contracted (to date in € (000's) | |---------|---|--|---|---| | Russia | Gremikha: the remediation of the Gremikha former naval base consists of several projects, including the removal and dismantlement of "Alfa" nuclear reactors, safe storage of SNF and nuclear waste, as well as remediation of facilities and site. | Feasibility study: supply of nuclear safety equipment to Russian partners (two contracts fulfilled in 2005) and radiation and engineering survey to be ended in 2007. Pre-design studies contract (DON and OBIN) started in 2006 and were implemented in 2007/2009. Urgent priority works revealed by first stage of the engineering survey in order to improve safety and security of workers and to prepare further work (removal and clean-up of radiological hot spots, refitting utilities and buildings). Sixteen contracts signed in 2007 and 2009 (twelve completed): • cloakroom refitting; • diesel generators maintenance (motors and building) • dry-dock improvement; • consolidation of walls and roof of building 19 used for radwaste storage; • radiological situation improvement on the Open Pad and the SNF inventory; • Development of the means for the intact VVR SNF handling. • Handling means refurbishment (crane,). • Decontamination work in order to be able to unload the reactor core of "alpha" submarine n°910 | up to 10,000 -> 2007, further funding subject to results of feasibility study up to 9,000 => 2007 / 2009 | 8,400 | | Country | Project description / Detailed Project
Funding Commitments | Project Status: Milestones, Observations on Implementation | Funds Committed
(from beginning
to date)
in € (000's) | Funds contracted or almost contracted (to date in € (000's) | |---------|--|--|--|---| | | | Works for securisation of spent VVR fuel and Alpha class cores Unloading of reactor core of "alpha" submarine n°910 Development of handling means for shipment damaged VVR fuel out of Gremikha two contracts signed in 2009 (one completed) and three other contracts for securisation works at least will be signed in 2010 | > up to 6,300 =>
2007 / 2010 | 4,100 | | | | Preparation of the sites where the SNF will be removed (All fuel to interim storage at Atomflot in Murmansk, Alpha core at NIIAR institute in Dimitrovgrad and VVR damaged fuel in Mayak) | > up
to 6,000 => 2009 / 2010 | 2,650 | | Russia | Severodvinsk: the refitting of the nuclear waste incinerator in Zvezdochka shipyard will enable this shipyard to increase corresponding capacity for the disposition of solid nuclear waste. | Diagnosis and feasibility study initiated in cooperation with Russian partners in 2004. This technical phase completed in summer 2006 for an amount of 420 k€. The concrete implementation of this project started in December 2006. Contracts of 9, 6 M€ signed with AREVA/TA and Zvezdochtka shipyard. Detail design studies are completed. Oven manufactured and tested in France end of 2008 and delivered to Zvezdochtka – Incinerator Building is refitted end of 2008. Equipment is mounted (October 2009). Tests began in November but difficulties occurred in test progress. So operation is now replaned to start by autumn 2010. | up to 10,000 for period 2004-2008 | 10,020 | | Country | Project description / Detailed Project
Funding Commitments | Project Status: Milestones, Observations on Implementation | Funds Committed
(from beginning
to date)
in € (000's) | Funds contracted or almost contracted (to date in € (000's) | |---------|--|---|---|---| | Russia | Dismantlement of Radio isotopic Thermoelectric Generators (RTG) in Russia and safe storage of the corresponding strontium nuclear sources. | Operation implemented in 2005 and 2007 in close coordination with Norway (two agreements signed for 600 K€). Fully completed end of 2009. Experience gained was used to promote bilateral french/russian actions in the same field: One contract signed in October 2009 is near completion for:dismantlement and replacement of 4 high powerful RTG on the Baltic coast Another is being prepared for the removal of 12 other RTG on the Baltic coasts. Overall cost to be adapted to the results of discussions. | up to 5,000
(-> 2008) further
funding subject to
results of
discussions | 3,300 | | Ukraine | Disused high active spent sources management in Ukraine | Two contracts signed in june and july 2009 prepared for: • Radiological measurement devices supply • Design of hot modular cells for extraction of sources from obsolete irradiation blocks and related containers for shipment to future storage place. Work implementation pending solution of tax exemption procurement by Ukrainian ministries. Following work pending signature of an agreement with Ukrainian governemental authorities. | up to 2,000 | 0,300 | | Russia | Chemical weapons destruction:
environmental survey of the Shchuch'ye
destruction facility | Intergovernmental agreement ratified in France and Russia entered in force in May 2007. Contracts signed end of October 2007. Last operationnal tests realized in March 2009. The work fully completed end of 2009. | 9,000
(->2008)
including technical
assistance to
French | 9,000 | | Country | Project description / Detailed Project
Funding Commitments | Project Status: Milestones, Observations on Implementation | Funds Committed
(from beginning
to date)
in € (000's) | Funds contracted or almost contracted (to date in € (000's) | |------------------|---|---|--|---| | | | | management team | | | Russia | Chemical weapons destruction: realisation of the Shchuch'ye destruction facility | Purchasing equipment for the second process line of the destruction facility in close cooperation with UK and Canada. French-UK agreement and related memorandum of understanding between MOD and CEA signed in April 2007 (Equipment purchase under way) All the equipment was delivered on the site in March 2009 on time for operating the destruction of the first weapons filled with SARIN. | 6,000
(->2008) | 6,000 | | Russia | Biosecurity and biosafety programmes in Russian biological facilities. These projects focus on immunology and genetics programmes with commercial potential. | These projects are implemented in Russia through the ISTC between French and Russian laboratories. Four projects started in 2006 concerning scientific collaboration in the field of new therapeutic molecules and new diagnosis and environmental surveillance tools. Two projects are finished successful; one will finish in 2010 and one in 2011. | 1,400 | 1,400 | | To be determined | Biosecurity and biosafety programmes in CIS biological facilities. These projects focus on immunology and genetics programmes with commercial potential. | These projects will be implemented through the STCU between French and CIS laboratories. Projects to be started end of 2010. | Under assessment | | | Russia | Redirection of WMD scientists. The project is targeting the support of industrial partnerships between Russian laboratories and French enterprises in order to create sustainable employment. | A feasibility study assessed an existing demand of industrials and a possible match with technical offer of Russian laboratories beyond existing scientific cooperation. The main part of the project aims to identify, initiate and accompany industrial partnerships between | 2,800
(2006 – 2009) | 2,800 | | Country | Project description / Detailed Project
Funding Commitments | Project Status: Milestones, Observations on Implementation | Funds Committed (from beginning to date) in € (000's) | Funds contracted or almost contracted (to date in € (000's) | |---------|---|---|---|---| | | | Russian laboratories and French enterprises. The project has been completed at the end of 2009. Twelve industrial partnerships have been launched with jobs to be created at the involved Russian institutes. Creation of economic value to be confirmed in the long run. | | (0000) | #### Germany | Country of
Project | Project Description Federal Ministry for Economy and Technology | Project Status: Milestones, Implementation
Comments | Funds
Committed
(06/02 -
12/09)
in 000's | Funds
Expended
(06/02 -12/09)
in 000's | |-----------------------|---|--|--|---| | Russia | construction of a land based long-term interim storage facility for 150 submarine reactor compartments and 28 other nuclear objects (sections from nuclear vessels, icebreakers, Lepse) at Sayda Bay; dismantlement of nuclear submarines and preparation of the reactor compartments for interim storage in Sayda Bay;
reconstruction of Nerpa Ship Yard; recreation of a ecologically healthy condition at Sayda Bay; construction of a centre for conditioning and long-term storage for all radioactive waste from nuclear submarines and surface vessels at Sayda Bay. | the construction site for the long-term interim storage facility was opened back on July 10, 2004; and the first work done in preparation of construction activities. On July 18, 2006 started the operation of the first section of the long-term interim storage facility. Currently 33 reactors compartments are stored on the concrete platform by the end of 2009. The long-term interim storage facility was completed at the end of 2009 (budget EUR 300 million) except for the repair shed for reactor compartments and some residual road-building work. This completion is scheduled for autumn 2010. The ongoing construction work on the repair shed has no effect on the storage of further reactor compartments. the first construction work of the centre for radioactive waste began in 2008. Since 2009 work has been done on building the foundations, rain-water drainage, and fire mains. The additional budget for this project is also EUR 300 million. The regional centre is scheduled to be completed in 2014 | 2003- 2009
330.000 EUR
2010:
65.000 EUR | 2003
- March 2010:
353.440 EUR | | | Federal Foreign Office | | | | | Russia | CW destruction: | | 343.060 EUR | 342.940 EUR | |--------|---|---|---|-------------| | | Support for construction of CWDF's in Gorny, Kambarka, Leonidowka and Pochep | | | | | | Gorny (1995 – 2003) Draining facilities for barrels and tanks Stationary and mobile laboratory Building for incinerator for liquid and solid residues Equipment for CW-destruction by hydrolysis Equipment for arsenic extraction by electrolysis Equipment for purification of toxic gas/smoke and toxic water Relevant engineering and expertise | started operations in 2003 and had successfully destroyed the stock of CW end of 2005; support by spare part delivery | 50.000 (including budget ressources earlier than 2002) | 50.100 | | | B € Kambarka | | | | | | Construction and delivery of a turn-key ready thermal destruction facility for solid, liquid and gaseous residues generated during the destruction of lewisite, along with the building to house it (building 44) Construction of a draining system for Lewisite cisterns containing the combat agent (85 cistern draining devices | agreed between FFO and FAI in 2003 Construction began in 2004. Kambarka was officially inaugurated in March 2006, destruction of stock (6350 t) completed in March 2009 Official hand-over to Russia in March 2007 Delivery of spare parts in spring 2008 | 153.060 | 152.840 | | | Supply of technological equipment for
the safety, temperature control and
ventilation systems including double-
wall, heat-insulating enclosures of the | | | | | | | 55 | |---|---|-----------------------| | 5 storage buildings • Construction and deliver systems for contaminated • Production and delivery detoxication modules momobile transborders • Delivery of spare parts to operationability of the eddelivered by Germany | of 2 ounted on 2 oo ensure the | | | 3. Leonidowka planned contribution (turn-key r destruction facility) was not imp Russian partner decided to const Leonidowka without German as | plemented after main contractor for some preliminary enging work, contract cancelled in September 2006 | neering
6 after | | 4. Pochep - construction of a comple (building 11), which will thermal destruction equipand liquid residues inclureaction masses from the the incinerator and equipathermal treatment of the water treatment and air p | ll contain the perment for solid adding the e destruction, perment for the munition, - laying of foundation stone in June 2008 - acceptance procedure for pre-assembled equipment September 2008 - assembly of equipment in the building completed, - start of operations planned for summer start of operations. | up to 140.000 136.000 | | Physical protection of nuclear material | | | | |--|--|--|---| | Upgrading security of nuclear material and facilities in nuclear cities, research institutes and nuclear weapons storage sites in Russia | - projects in Osjorsk, Seversk, Moscow and other sites successfully completed - further projects in Osjorsk, Seversk, Moscow, Dimitrowgrad and other sites under way. | 167.165 EUR | 119.500 EUR | | Physical Protection of nuclear material Upgrading of the physical protection of a site for handling of radioactive sources and installing of new equipment for radioactive sources of different origin | Exchange of verbal notes completed Implementation to start 2010 | 6,4 Mio | 0 EUR | | Multilateral | | 1 | 1 | | Contribution to Nuclear Security Fund of IAEA | | 1.000 EUR | 1.000 EUR | | Contribution the Northern Dimension
Environmental Programme in the Russian
Federation Fund | | 2.000 EUR | 2.000 EUR | | Contribution to IAEA to implement projects related to nuclear security | | 10.000 EUR | 0 EUR | | | Upgrading security of nuclear material and facilities in nuclear cities, research institutes and nuclear weapons storage sites in Russia Physical Protection of nuclear material Upgrading of the physical protection of a site for handling of radioactive sources and installing of new equipment for radioactive sources of different origin Multilateral Contribution to Nuclear Security Fund of IAEA Contribution the Northern Dimension Environmental Programme in the Russian Federation Fund Contribution to IAEA to implement projects | Upgrading security of nuclear material and facilities in nuclear cities, research institutes and nuclear weapons storage sites in Russia Physical Protection of nuclear material Upgrading of the physical protection of a site for handling of radioactive sources and installing of new equipment for radioactive sources of different origin Publication of nuclear material Upgrading of the physical protection of a site for handling of radioactive sources and installing of new equipment for radioactive sources of different origin Publication of nuclear material Upgrading of the physical protection of a site for handling of radioactive sources and installing of new equipment for radioactive sources of different origin Multilateral
Contribution to Nuclear Security Fund of IAEA Contribution the Northern Dimension Environmental Programme in the Russian Federation Fund Contribution to IAEA to implement projects | Upgrading security of nuclear material and facilities in nuclear cities, research institutes and nuclear weapons storage sites in Russia - projects in Osjorsk, Seversk, Moscow and other sites successfully completed - further projects in Osjorsk, Seversk, Moscow, Dimitrowgrad and other sites under way. Physical Protection of nuclear material Upgrading of the physical protection of a site for handling of radioactive sources and installing of new equipment for radioactive sources of different origin Multilateral | ## Ireland | Country of | Project Description | Project Status: Milestones, Implementation | Funds Committed | Funds Expended | |------------|------------------------------------|--|------------------------|-----------------------| | Project | | Comments | (July 2004- June 2007) | (July 2004-June 2007) | | Nuclear | | | | | | Ukraine | Chernobyl Shelter Fund | | €3,420,000 | €2,565,000 | | | Funds contributed through EBRD | | | | | Chemical | | | | | | Russia | Schuch'ye Chemical Weapons | Construction of the Schuch'ye facility has | €110,000 | €110,000 | | | Destruction Facility | been completed and it is now operating. | | | | | Note - Funds contributed through | | | | | | the UK for the installation of the | | | | | | Metal Parts Furnace and towards | | | | | | the procurement of other | | | | | | equipment for the second | | | | | | munitions destruction building. | | | | ## Italy | Country of project | Project Description | Project Status: Milestones, Implementation, Comments | Funds
Committed | Funds
Expended | |--------------------|---|---|--------------------|-------------------| | | | | € 117 million | € 69 million | | Russia | Nuclear submarine dismantlement, spent fuel and radioactive waste management: | A bilateral agreement between the Italian and Russian Governments has been signed on November 5th, 2003 and entered into force in November, 17 th 2005 after ratification by the Italian and the Russian parties for a total funding of 360 Million Euro in 10 years. The institutions responsible for the agreement's implementation are the Italian Ministry for Economic Development (MSE) and ROSATOM. | | | | | | Four contracts have been signed with Nerpa shipyard for dismantling one Yankee Notch class, two Victor class, and one Echo II class nuclear submarines. | € 20.1 million | € 19.6 million | | | | A contract for the unloading of spent nuclear fuel from the reactors of the heavy cruiser 090 has been signed. Activities however have been suspended due to a request of Rosatom. | € 5.4 million | € 0.9 million | | | | Two contracts have been signed for the supply of equipment and systems for the improvement of Nerpa and Zvyozdochka shipyard infrastructures. | € 3.5 million | € 3.3 million | | | | Two contracts have been signed for improvements of the physical protection systems of Nerpa and Zvezdochka shipyards. Detailed design of improvements has been completed. List of equipment to be | € 0.73 million | € 0.32 million | | | | purchased is almost completed. | | | |--------|--|--|----------------------------|----------------| | | | Radioactive Waste Management at Andreeva Bay Contracts for the design of SRW and LRW treatment facilities and an interim storage facility of conditioned RW at Andreeva Bay site are in the final stage of negotiation. Construction of buildings (namely 201 and 2029 in the same site, to be used for temporary protection of SRW accumulated at open air, will start very soon. The contract has an estimated value of 5.5 Meuro. | €1.40
million | € 0.93 million | | | | Transport ship for RW and SNF A contract for the detailed design and construction of a ship for SNF and RW transportation has been signed on 28/07/08. Delivery time will be the first quarter of 2011. | € 71.7 million | € 36 million | | | | A contract has been signed for the design of 10 containers for storage and transportation of alpha spent nuclear fuel presently at the Gremika site. An order for the fabrication of 10 containers will then be issued. | € 0.88 million | | | | | Project management and work documentation. | €12.78
million | € 7.8 million | | Russia | Chemical weapons destruction: Chemical weapons destruction facility in Pochep. | Bilateral Agreement between Italy and Russian Federation signed on 5 November 2003 Funding Commitment: €360 million. Ratification pending. | | | | | Construction of one portion of the gas pipeline in Schuch'ye. | Programme completed in 2004. | €7.7 million in two years. | € 7.7 million. | | | Further activity in Schuch'ye. | Bilateral Agreement between Italy and Russian Federation signed on 17 April 2003, funds allocated, negotiations under way to identify new sector of activity and a new site after original project already completed. | €5 million | | |---------|--------------------------------|---|---------------|--| | Ukraine | Chernobyl Shelter
Fund | Italy contributed € 33 million since 1997. An additional contribution of € 8.5 million has been approved by the Parliament. | € 8.5 million | | ### Italy: Activities in Countries other than Russia and Ukraine in line with the GP objectives | Period | Project | Project type ⁴ | Project Name | Project description | Funds ⁵ | |-----------|-----------|---------------------------|---------------------------|--|----------------------| | | countries | | /Summary | | (Committed/Expended) | | 2005-2008 | Iraq | Seminars, training | Internationalisation of | 4 international workshops; 4 closed roundtables; 7 | € 2 million | | | | courses, | Iraqi institutions and | intensive seminars and training courses. | | | | | workshops, | scientific facilities and | 59 short term fellowships and 52 long-term fellowships | | | | | scientific | collaboration with | (2-9 months) for retraining at Italian Universities and | | | | | roundtables and | Italian scientific and | scientific institutes (205 months in Italy). Project carried | | | | | fellowships | academic centres | out by the Landau Network – Centro Volta (LNCV). | | | 2005-2008 | Iraq | Acquisition of | Internationalisation of | Academic publications and technical and scientific | | | | | technical and | Iraqi institutions and | equipment provided to selected Iraqi academic and | | | | | scientific | scientific facilities and | scientific institutions. Project carried out by the Landau | | | | | equipment | collaboration with | Network – Centro Volta (LNCV). | | | | | | Italian scientific and | | | | | | | academic centres | | | | 2010 | Iraq | Training and | Training and | Three phases: a preliminary phase in Iraq, an intensive | €612,872 | | | | reorientation | Reorientation in the | phase in Italy and a final phase in Iraq. Two modules: | | | | | | field of bio-chem | Chemical products in agriculture and environmental | | ⁴ Please indicate activity type, such as seminar/workshop, capacity-building, equipment supply, facilities construction, physical operation, and, in particular, the redirection/engagement of scientists and technicians. ⁵ Please fill in this column where appropriate. For seminar-type activities, information on the funds may not be so significant to the overall purpose of the discussion at the GPWG. | | | | technology for peaceful | pollutants and Prevention, evaluation and management of | | |-----------|----------|----------------|-------------------------|--|-------------------| | | | | applications | the environmental pollution: polluted sites and | | | | | | | remediation techniques. | | | | | | | 24 Fellowships. Project led by the Insubria Center on | | | | | | | International Security of the University of Insubria | | | 2005-2007 | Kyrgyz | Redirection of | Mechanism of pollution | Project carried out by the Centro di Referenza Nazionale | | | | Republic | scientists and | of the territory by | per l'Antrace in cooperation with the ISTC. | | | | | technicians | Anthrax agent | | | | 2008-2010 | Kyrgyz | Redirection of | Mechanism of pollution | Project carried out by the Centro di Referenza Nazionale | USD 348,370 (from | | | Republic | scientists and | of the territory by | per l'Antrace in cooperation with the ISTC. | ISTC) | | | | technicians | Anthrax agent (Second | | | | | | | Stage) | | | Japan | Country of
Project | Project Description | Project Status: Milestones, Implementation
Comments | Funds Committed
(July 2002 -May 2009)
in 000's | Funds Expended
(July 2002 - May 2009)
in 000's | |-----------------------
--|--|--|--| | Russia | Pilot project of dismantling a
Victor-III class nuclear
submarine and improvement of
related infrastructure at Zvezda
Shipyard | All the works were completed in December 2004 | JPY854,000 | JPY793,977 | | Russia | Project of dismantling a Victor-I class nuclear submarine | An implementing Arrangement for the dismantlement of the five nuclear submarines was signed in November 2005. Contracts concerning a Victor-I class nuclear submarine were sigend in September 2006 and the dismantlement project was completed in 2008. | JPY869,864 | JPY869,864 (Including Funds from Australia and Republic of Korea) | | Russia | Project of dismantling three
Victor III Class submarines | An implementing Arrangement for the dismantlement of the five nuclear submarines was signed in November 2005. Contracts concerning threee Victor III Class submarines were signed in August 2007 and one of them has already been dismantled. | JPY 3,192,989 | JPY3, 192, 989
(Including Funds
from Australia and
Republic of Korea) | | Russia | Project of dismantling a Charlie I Class submarine | An implementing Arrangement for the dismantlement of the five nuclear submarines was signed in November 2005. Contracts concerning a Charlie I Class submarines were signed in January 2008 and the dismantlement project was completed in 2009. | JPY 944,013 | JPY944,013 | | Russia | Cooperation for the construction of an On-shore Storage Facility for Reactor Compartment at Razboynik bay | In 2007, Japan decided to cooperate for the construction of this facility. A series of negociations for the implementing arrangement and for the specification of the items which Japan will provide to Russia are conducted. | - | - | | Russia | Cooperative R&D project on | For the period from 2004 to 2009, Japan | USD 7,051.5 | USD 6,506.5 | |------------|--------------------------------|--|--------------|--------------| | | fablication and irradiation of | (PESCO and JAEA) and Russia (RIAR) has | | | | | vibro-packed MOX fuel | carried out the cooperative R&D program in | | | | | assemblies | order to demonstrate the integrity and reliability | | | | | | of vibro-packed MOX fuel assemblies in BN- | | | | | | 600 reactor under the contact between MEXT | | | | | | and PESCO. 21 fuel assemblies, which are | | | | | | made from Russian surplus weapon grade | | | | | | plutonium (120kg), were fabricated and | | | | | | irradiated, | | | | Ukraine | Chernobyl Shelter Fund | Contribution to the Chernobyl Shelter Fund | ı | USD 21837 | | FSU | IAEA Nuclear Security Fund | Contribution to IAEA's Nuclear Security Fund | USD 473 | USD 341 | | Russia and | Redirection of former weapon | Japan is a board member of ISTC since its | USD 15,806.7 | USD 15,806.7 | | FSU | scientists through ISTC | foundation in 1994, and contributes to its | | | | | | activities and projects. To date, Japan has | | | | | | funded more than 200 projects worth | | | | | | approximately USD 60 million in total. | | | | Period | Country of Project | Project Type | Project Name/Summary | Project Description | Funds | |-----------|--------------------|--------------|----------------------------------|--|-------------------| | to be | Kazakhstan | provision of | Nuclear security upgrade | This project aims to improve the security- | Up to 500,000,000 | | scheduled | | equipment | project for the Ulba | related equipment of the facilities, by | JPY | | | | | Metallurgical Plant and | upgrading protective fence, installing or | (Committed) | | | | | Institute of Nuclear Physics | upgrading surveillance systems, etc | | | to be | Ukraine | provision of | Extension of the service and | This project aims to improve the security- | Up to 200,000,000 | | scheduled | | equipment | maintenance of the perimeter | related equipment of the facilities, by | JPY | | | | | protection system and | upgrading protective fence, installing or | (Committed) | | | | | Establishment of means and | upgrading surveillance systems, etc., and | | | | | | equipment for identification | provide the equipment of analysis. | | | | | | of nuclear materials. | | | | to be | Belarus | provision of | Modernization of the System | This project aims to improve the security- | Up to 100,000,000 | | scheduled | | equipment | to Deter the Illicit Trafficking | related equipment of the equipments for | JPY | | | | | of Nuclear and Radioactive | surveillance network at border. | (Committed) | | | | | Materials at State Borders. | | · | | | | | | | | | 2003- | Asia | Policy
Dialogue | Asian Senior-level Talks on
Non-proliferation (ASTOP) | This dialogue gathers senior government officials in charge of non-proliferation policies of ASEAN member states, China, Republic of Korea and countries with a common interest in the security of the Asian region such as the United States and Australia. Participants discuss various issues related to strengthening of the non-proliferation apparatus in Asia with a view to deepening their understanding on desirable non-proliferation measures, the obstacles they would face and possible solutions. | n/a | |---------|-----------------|--------------------|--|--|-----| | 2004,02 | Western Africa | Seminar | IAEA Safeguards Seminar | Western Africa Economic Community
Seminar, in Burkina Faso | n/a | | 2004,03 | Southern Africa | Seminar | IAEA Safeguards Seminar | Southern Africa Development Community
Seminar, in Namibia | n/a | | 2004,11 | Asia-Pacific | Seminar | IAEA Safeguards Seminar | South Pacific Regional Seminar, in
Australia | n/a | | 2004,11 | The Philippines | Seminar | IAEA Additional Protocol
Seminar | Seminar on ratification of Additional
Protocol | n/a | | 2005,09 | International | Seminar | IAEA Integrated Safeguards Meeting | Technical Meeting for Integrated
Safeguards, in Vienna | n/a | | 2005,09 | Mexico | Seminar | IAEA Additional Protocol
Seminar | Workshop on Additional Protocol | n/a | | 2005,1 | Northern Africa | Seminar | IAEA Safeguards Seminar | Outreach Seminar Maghreb Region,
Morocco | n/a | | 2006,07 | Asia-Pacific | Seminar | IAEA Additional Protocol
Seminar | Additional Protocol Seminar for Asia & Pacific countries, in Australia | n/a | | 2007,08 | Vietnam | Seminar | IAEA Additional Protocol
Seminar | National Seminar on the Additional
Protocol to Vietnam's Safeguards
Agreement | n/a | | 2004 | Asia | Seminar | Second Regional Meeting of | | n/a | | | | | National Authorities of the CWC in Asia, held in Beijing | | | |------|-----------------|---------|--|---|-----| | 2004 | Middle East | Seminar | Regional Workshop on promoting the universality of the CWC, held in Malta | | n/a | | 2004 | Libya | Seminar | Assistance Visit to Libya | Assistance to the Libyan authorities in drafting their national legislation and other administrative measures | n/a | | 2004 | Cambodia | Seminar | Bilateral Assistance Visit to
Cambodia, held in
cooperation with UK &
OPCW | | n/a | | 2005 | Iraq | Seminar | 2nd Regional Workshop on
promoting the universality of
the CWC, held in the Hague,
in cooperation with UK,
USA, and OPCW | | n/a | | 2005 | Asia | Seminar | Third Regional meeting of
National Authorities of the
CWC in Asia, held in Iran | | n/a | | 2006 | Asia | Seminar | Fourth Regional Meeting of
National Authorities of the
CWC in Asia, held in
Indonesia | | n/a | | 2006 | Iraq | Seminar | 3rd Training Course on the CWC for Iraqi Officials, in cooperation with UK, USA and OPCW | | n/a | | 2007 | The Philippines | Seminar | Industry Workshop on Implementing the CWC, held in Manila, in cooperation with Australia and OPCW | | n/a | | 2007 | Asia | Seminar | Fifth Regional Meeting of National Authorities in Asia, | | n/a | | | | | held in Jordan (Amman) | | | |------|----------|---------|--------------------------------|--|-----| | 2007 | Iraq | Seminar | 4th Workshop on the CWC | | n/a | | | | | for Iraqi Officials, held in | | | | | | | Jordan (Amman), in | | | | | | | cooperation with UK, USA | | | | | | | and OPCW | | | | 2008 | Cambodia | Seminar | National Awareness | | n/a | | | | | Workshop on the Chemical | | | | | | | Weapons, held in Phnom | | | | | | | Penh | | | | 2008 | Asia | Seminar | Sixth Regional Meeting of | | n/a | | | | | National Authorities in Asia, | | | | | | | held in Bangladesh (Dhaka) | | | | 2008 | Laos | Seminar | National | | n/a | | | | | AwarenessWorkshop on the | | | | | | | Chemical Weapons, held in | | | | | | | Vientiane | | | | 2009 | Japan |
Seminar | G8 Tokyo Conference | | n/a | | | | | Sharing Lessons Learned for | | | | | | | Advanced Management of | | | | | | | Biological Threat | | | | | | | (BTEX) | | | | 2009 | Japan | Seminar | Seminar on the Chemical | | n/a | | | | | Weapons Convention and | | | | | | | Chemical Process Safety | | | | | | | Management for States | | | | | | | Parties in South East and East | | | | 2004 | | | Asia region | | | | 2004 | Asia | Seminar | Asia Non-Proliferation | Through this seminar, participants are | n/a | | | | | Seminar focusing on | expected to: (1) study procedures of | | | | | | Maritime Cooperation | maritime non-proliferation activities of the | | | | | | | weapons of mass destruction, their delivery | | | | | | | systems and their related materials, (2) | | | | | | | establish networks among the participating | | | | | | | states, and (3) study the concept of PSI (Proliferation Security Initiative) In FY 2004, a total of 9 officials from Cambodia (2 officials), Indonesia, Malaysia (2 officials), Philippines (2 officials) and Thailand (2 officials) participated | | |-------|------|---------|--|---|-----| | 2004- | Asia | Seminar | Training Course on Improvements of Implementation on Security Exports Controls in Asia | The purpose is to encourage participants to understand the significance of security export controls and the international trends on non-proliferation, and to enhance their ability to introduce non-proliferation security export control systems and detect the concerned transaction. In FY 2004, 11 officials from Malaysia, Philippines, Thailand (2 officials), Cambodia, Laos, Vietnam, Myanmar (2 officials), China and Mongolia participated. In FY 2005, 5 officials from Cambodia, Thailand (2 officials), Pakistan and Myanmar participated. In FY 2006, 10 officials from Cambodia, Indonesia, Laos, Thailand, Philippines, Malaysia, Myanmar and Vietnam participated. In FY 2007, 5 officials from Thailand, Mongolia, Vietnam (2 officials) and China participated. In FY 2008, 8 officials from Indonesia (2 officials), Thailand (2 officials), Vietnam, Myanmar (2 officials) and Mongolia participated. | n/a | | 2004- | Asia | Seminar | Export Control Seminars in Asia | The purpose is to strengthen export control regime in Asia by exchanging and sharing knowledge and information on export | n/a | control with government officials of Asian countries. [Indonesia] It was held in Indonesia on 13 and 14 of July, 2004. Japan dispatched 5 experts and 84 officials participated. [Philippines] It was held in Philippines on 16 of July, 2004. Japan dispatched 3 experts and 52 officials participated. [Thailand] It was held in Thailand on 5 of August, 2004. Japan dispatched 5 experts and 53 officials participated. [Vietnam] It was held in Vietnam on 12 of August, 2004. Japan dispatched 5 experts and 59 officials participated. [Cambodia] It was held in Cambodia from 12 of January, 2005. Japan dispatched 5 experts and 54 officials participated. [Singapore] It was held in Singapore from 25 to 27 of January, 2005. Japan dispatched 4 experts and 104 officials participated. [Laos] It was held in Laos on 7 of February, 2005. Japan dispatched 5 experts and 69 officials participated. [Brunei] It was held in Brunei on 28 of March, 2005. Japan dispatched 3 experts and 28 officials | | | | | participated. [Pakistan] It was held in Pakistan on 9 of May, 2005. Japan dispatched 5 experts and 24 officials participated. | | |-------|------|---------|-----------------------------|--|-----| | 2005- | Asia | Seminar | Industrial Outreach Seminar | The purpose is to strengthen effective export control in Asia. The seminar provides companies (inc. Japanese companies) in Asia with knowledge and information on implementation of export control, and encourages them to accelerate their own efforts towards effective export control. It was held in ROK in February 2005, Singapore in May 2005, Taiwan in March 2006, Hong Kong in September 2006, Thailand and Philippines in February 2007, and Singapore in June 2007, India in February 2008, Malaysia in March 2008, South Korea and Indonesia in October 2008, Hong Kong in December 2008, Vietnam in August 2009, Taiwan in September 2009, Singapore in October 2009, Indonesia in November 2009, and Thailand in March 2010,. Japan dispatched 3 experts while 250 workers participated in ROK 2005, 5 experts and 200 workers in Singapore 2005, 7 experts and 300 workers in Taiwan 2006, 6 experts and 150 workers in Hong Kong 2006, 5 experts and 120 workers in Thailand 2007, 5 experts and 300 workers in Philippines 2007, 5 experts and 300 workers in Singapore 2007, 5 experts and 300 workers in Singapore 2007, 5 experts and | n/a | | | | | | 100 workers in India 2008, 6 experts and 200 workers in Malaysia 2008, 5 experts and 150 workers in South Korea, Indonesia and Hong Kong 2008, 4 experts about 90 workers in Vietnam 2009, 4 experts and 160 workers in Taiwan 2009, 2 experts and 390 workers in Singapore 2009, 5 experts and 150 workers in Indonesia 2009, and 4 experts and 200 workers in Thailand 2010. | | |-------|--------------|---------|--|---|-----| | 2003- | Asia | Seminar | Seminar on Prevention and Crisis Management of Chemical and Biological Terrorism | The objective of this seminar is to contribute to capacity building of Asian countries, with a view to enhancing crisis and consequence management capacity in case of biological and chemical terrorism, by inviting officials from ministries and agencies responsible for policy-making and coordination in the field of counterterrorism and crisis management and providing them with knowledge and experience necessary for planning, developing and coordinating comprehensive policy on international counter-terrorism cooperation and domestic CT measures. Japan held this seminar from 2003 to 2007, receiving about 150 trainees in total for five years. Officials from Brunei, Cambodia, China, Indonesia, Laos, Malaysia, Myanmar, the Philippines, Singapore and Thailand participated. | n/a | | 2005- | Asia-Pacific | Seminar | Seminar on the promotion of accession to the international counter-terrorism conventions and protocols | The purpose of this seminar is to encourage practitioners of countries in Asia-Pacific region to deepen knowledge of counterterrorism related international conventions | n/a | | 2006 | Asia | Seminar | The Seminar on Strengthening Nuclear Security in Asia Countries | and protocols including the Convention on the Physical Protection of Nuclear Materials and International Convention for the Suppression of Nuclear Terrorism, and to facilitate their early accession to those conventions and protocols. Officials from Brunei, Cambodia, Fiji, Indonesia, Laos, Malaysia, Myanmar, PNG, the Philippines, Singapore, Thailand, Timor Leste and Vietnam have been invited to this Seminar from FY2003 to 2008. Japan and the IAEA hosted this seminar, which was the first international conference on the theme of nuclear security was held in the Asian region. In this
seminar, participants made a presentation and exchanged opinions about international measures for ensuring nuclear security. | n\a | |------|------|---------|---|---|-----| | | | | | participants made a presentation and exchanged opinions about international | | | 1993- | Asia | Seminar | The Asian Export Control
Seminar | Launched in 1993, the seminar is aimed at reaching a deeper common understanding on the importance of export control. The seminar aims to strengthen the export control system in Asia countries and regimes. In the 17th Asian Export Control Seminar in January 2010, 33 officials from Bangladesh, Brunei, Cambodia, China, India, Indonesia, Laos, Macao, Malaysia, Mongolia, Myanmar, Pakistan, the | n/a | |---------|------|---------|--|---|-----| | 2008 08 | Asia | Seminar | Regional Seminar on Nuclear | Philippines, Sri Lanka, Chinese Taipei,
Thailand, Vietnam were invited. | n\a | | 2008,08 | Asia | Seminar | Regional Seminar on Nuclear
Security, Safety and
Safeguards in Hanoi | The Seminar was held on 18 to 20 August, 2008 in Hanoi, Vietnam. The IAEA and the Japan hosted the seminar in order to enhance the aw awareness of Asian countries that is most important to ensure 3Ss in embarking on the use of nuclear energy. Officials from Vietnam, Bangladesh, Indonesia, Laos, Malaysia, Nepal, the Philippines, Singapore, and Thailand participated. The participant countries have only the experience of utilizing radiation and the study for introducing nuclear energy was just initiated. In this context, it was most significant for Japan, to share in general her knowledge and experience in 3Ss with those countries having interest in the introduction of nuclear power. | n\a | # New Zealand⁶ | Country of
Project | Project Description | Project Status: Milestones, Implementation Comments | Funds Committed in 000's USD | Funds Expended in 000's USD | |-----------------------|--|--|---|---| | Russian
Federation | Refurbishment of Puktysh electricity sub-station to support the operation of the Shchuch'ye Chemical Weapons Destruction Facility, Kurgan Region Note: New Zealand channelled its contribution to this project through the United Kingdom | All arrangements between Russia/UK/NZ and contractor have been concluded. Construction work completed on the Puktysh sub-station on budget and slightly ahead of time. Transfer of ownership to the Federal Agency for Industry (FAI) (formerly the Russian Munitions Agency) took place on 30 November 2006. | 2004/05: USD 772
(NZ\$1.2M)
2005/06: USD 435
(NZ\$700,000) | 2004/05: USD 772 2005/06: USD 435 TOTAL: USD1, 207 was transferred to the UK for expenditure on this project | | Russian
Federation | Contribution to the shut-down of the nuclear reactor at Zheleznogorsk Note: New Zealand channelled its contribution to this project through the United States | - Arrangement between NZ and US concluded on 27 June 2006 Note: State and Dept of Energy noted in February 2007 that they had secured sufficient funding from other donors and Congress to complete the project. | 2005/06: USD 311 | 2005/06: USD 311 was transferred to the US for this project on 30 June 2006. New Zealand funding towards this project has now been spent. | ⁶ Updated June 2010 | Ukraine | Contribution to help Ukraine combat nuclear smuggling through the improvement of its detection capability Note: New Zealand is channelling its contribution through the United States. | - Arrangement between NZ and US concluded on 9 May 2007. Funding will be directed to the Novoazovsk vehicle crossing at the Ukraine border. | 2006/07: USD 497 | 2006/07: USD497
was transferred to the
US on 1 June 2007. | |--------------------|--|--|--------------------------------------|---| | Russian Federation | Contribution to the dismantlement of a decommissioned nuclear submarine in the Russian Far East. Note: New Zealand is channelling its contribution through the Committee established by the Agreement between the Government of Japan and the Government of the Russian Federation Concerning Cooperation to Assist the Destruction of Nuclear Weapons Reduce in the Russian Federation ("the Committee") | - Arrangement between NZ and the Committee concluded. Funding directed to the handling and processing of liquid radioactive waste, and the processing and storage of solid radioactive wastes generated during defuelling and dismantlement of the Victor III submarine (Hull No. 333) | 2007/08: NZD 683
(approx. USD545) | 2007/08: NZ funding has been transferred to this project following the conclusion of the Arrangement. | | Kazakhstan | Contribution to a US-
led project to assist in
border detection of
nuclear/radioactive
smuggling in
Kazakhstan. | - Sites for detection equipment to be installed selected. Awaiting confirmation of project timeline. | 2008/09: NZD 685
(approx. USD536) | 2008/09: NZ funding has been transferred to the US following conclusion of the Arrangement. | |------------|--|---|--------------------------------------|---| | | Note: New Zealand is channelling its contribution through the United States. | | | | | Russia | Contribution to a Canadian-led project to fund anti-theft radiation detection equipment for a major Russian nuclear facility. | - Exchange of letters signed at officials level following announcement by Prime Minister's in April 2010 in Ottawa. Funds to be transferred in June 2010. | 2009/10: NZD 685
(approx. USD472) | 2009/10: NZ funding will be transferred to Canada in June 2010. | | | Note: New Zealand is channelling its contribution through Canada. | | | | ## Norway | Country of
Project | Project Description | Project Status: Milestones, Implementation Comments | Funds Committed (06/03 - 06/10) | Funds Expended
(06/03 -06/10) | |-----------------------|--|---|---------------------------------|----------------------------------| | | Total GP Pledge: € 100 | million | € 98,486 million | € 92,386 million | | | Nuclear submarine disn | nantlement and spent fuel management | | | | Russia | Submarine
dismantlement | Dismantling of two Victor II-class nuclear submarines completed in 2004. One
Victor III-class submarine dismantled in 2005. One Victor I-class submarine dismantled 2006/7, with contribution of € 200.000 from Republic of Korea. Dismantlement of submarine 291 completed in 2009 in cooperation with the UK. | € 26.2 million | € 26.2 million | | Russia | Submarine dismantlement / radioactive waste | Conversion to land storage in Saida Bay of three triple-compartment reactor units stored in floating conditions remaining from previously Norwegian-financed submarine dismantlement projects. Completed in 2009. | € 4.2 million | € 4.2 million | | Russia | Arctic Military Environmental Cooperation (AMEC) | AMEC project 1.8-2 Transport of November-class submarine 291 Grimikha-Polyarny by heavy-lift vessel, September 2006. | € 3.2 million | € 3.2 million | | | Radioactive Sources | | | | | Russia | Dismantling of radioisotope thermoelectric generators (RTGs) | Financed removal and dismantlement of 180 RTGs in the Russian Barents Sea Area. € 360.000 contribution from Canada in 2005 and € 607.500 from France for projects in 2005-2007. Removal to be completed during 2009, dismantlement to be completed by 2010. | € 25.1 million | € 25.1 million | | | | Removal and dismantlement of 71 RTGs in the Russian parts of the Baltic Sea Area with installation of alternative energy sources. Removal to start in 2009, scheduled to be completed in 2012/2013. Contributions from Finland through Norwegian project management. | € 2.5 million | € 400.000 | | | Nuclear Security/Safety | and physical protection | | | | Russia | Safety improvements at Kola, Leningrad and Tsjernobyl NPP | Ongoing, long-term cooperation | € 9,8 million | € 9 million | | Russia | Physical protection of | Completed | € 185.000 | € 185.000 | | | SNF service ship "Lotta | ,, | | | |--------|---------------------------------|--|----------------|----------------| | Russia | Andreyev Bay. | Development of physical protection (active fence, alarms, | € 15.5 million | € 12.3 million | | | Infrastructure and | videosurvailance) at the site (2006), documentation of | | | | | physical security | soil contamination in the bay, completion of topographical maps, | | | | | projects | construction of new access road, access control facilites and | | | | | | administration/wardrobe/accommodation facilities, documentation of | | | | | | the physical state of the pier and rehabilitation during 2007-9. | | | | | | Construction of canteen and training center. Planning of development | | | | | | of utilities. | | | | | Multilateral Initiatives | | | | | Russia | Contribution to the | Total pledge: € 10 million | € 10 million | € 10 million | | | nuclear window of the | | | | | | NDEP Support Fund | | | | | Russia | Chemical Weapons | Shchuch'ye chemical weapons destruction site (UK project) | € 400.000 | € 400.000 | | | Destruction | | | | | Russia | WMD Expertise | ISTC Administrative Operating Budget contributions | € 563.600 | € 563.600 | ### Norway: Activities in Countries other than Russia and Ukraine in line with the GP objectives | Period | Countries of project | Project type ⁷ | Project Name | Project description | Funds ⁸ | |--------|----------------------|---------------------------|------------------|---------------------|----------------------| | | | | /Summary | | (Committed/Expended) | | 2008- | Kazakhstan | Prov. of | Securing Border | Installation of | Committed | | | | equipment | Crossings in | detection equipment | USD 837 600 | | | | | Kazakhstan (Coop | for radioactive | | | | | | through US DOE) | materials at Kazakh | | | | | | | border crossings | | | | | | | (land, sea, air) | | ⁷ Please indicate the types of the activities, such as seminars, capacity-building, provision of equipment, construction of facilities, physical operation, and in particular redirection /engagement of scientists and technicians. ⁸ Please fill in this column where appropriate. For seminar-type activities, the information on the funds may not be so significant for the overall purpose of the discussion at the GPWG. # Republic of Korea⁹ | Country of
Project | Project Description | Project Status: Milestones, Implementation
Comments | Funds Committed | Funds Expended
(Jan '05 – Dec '09) | |-----------------------|--|---|--|---------------------------------------| | | Total Expenditure | of the Republic of Korea: 3,700,000 USD (10,69 | 7,962 USD since 1998) | | | Russia | Nuclear Submarine Dismantlement | The ROK has completed the dismantlement of two Victor- I class and four Victor-III class nuclear submarines. In 2009, the ROK spent 250,000 USD defueling a retired Victor-III class nuclear submarine. * in cooperation with Canada, Norway, and Japan. | * The amount of contribution is determined on a yearly basis. * 2010 funds not yet allocated for specific | 1,700,000 USD | | Russia | Nuclear and Radiological
Security : Elimination of
Weapon-Grade Plutonium | The ROK financed the construction of a fossil-
fuel plant to replace graphite-moderated reactors
in Zheleznogorsk, Russia
* in cooperation with the U.S. | use | 750,000 USD | | Russia | Nuclear and Radiological
Security : Enhancement of
Physical Protection | The ROK provided vehicle portal monitors and pedestrian portal monitors for radiation monitoring at a nuclear site in Mayak, Russia. * in cooperation with Canada. | | 250,000 USD | | Russia and
FSU | Redirection of Former Weapons
Scientists | The ROK acceded to the ISTC in December 1997 and contributed 6,997,962 USD in an effort to redirect former WMD scientists. Its contributions include findings for 60 projects. | | 6,997,962 USD
(since 1998) | | Ukraine | Nuclear and Radiological
Security: Strengthening the
security of nuclear materials | The ROK financed the removal of unused high-level radioactive sources from the Ukraine National Academy of Sciences Institute of Physics (IOP) to Kiev Randon. * in cooperation with the U.S. | | 250,000 USD | ⁹ Updated on June 2010 | Ukraine | Nuclear and Radiological | The ROK provided vehicle portal monitors and | | |-------------|------------------------------|--|--------------| | | Security: Second Line of | pedestrian portal monitors for radiation | 300,000 USD | | | Defense | monitoring along the Ukraine border. | 300,000 USD | | | | * in cooperation with the U.S. | | | Others | Nuclear and Radiological | In 2009, the ROK financed the installation of | | | (Kazakhsta | Security: Second Line of | radiation detection and communications | 250 000 LISD | | n) | Defense | equipment at the Chimkent International Airport. | 250,000 USD | | | | * in cooperation with the U.S. | | | Others | Biosafety, Biosecurity and | In 2009, the ROK financed the installation of | | | (Afghanista | Biological Non-proliferation | biosecurity equipment and sponsored a training | | | n) | | program on its use at the Central Veterinary | 200,000 USD | | | | Laboratory in Afghanistan. | | | | | * in cooperation with the U.S. | | ### **Russian Federation** | Country of
Project | Project
Description | Project Status: Milestones, Implementation Comments | Funds
Committed | Funds Expended
(June 2002-2010) | |-----------------------|---------------------------------------|--|-------------------------------|------------------------------------| | Total GP Ple | edge: 2 billion US | D | | <u> </u> | | Russian
Federation | Nuclear
Submarine
Dismantlement | 198 nuclear submarines are decommissioned, including 120 NSM in the North-West region and 78 NSM in the Far East. | 669
mln.USD
(2002-2010) | 618 mln.USD | | | Dismantionent | By the end of 2010, 192 NSM will be dismantled: 118 in the North-West region and 74 in the Far East. | (2002 2010) | | | | | 6 NSM are to be dismantled: 2 in the North-West region and 4 in the Far East. | | | | | | 16 nuclear support ships and 21 tanks for liquid radioactive waste storage are to be dismantled after 2010. | | | | | | Rehabilitation of 4 shore bases (in Andreeva Bay, Gremikha, Sysoeva and Krasheninnikova Bays) | | | | Russian
Federation | Chemical
Weapons | Implementation of the Federal Targeted Program —Destruction of the chemical weapons stockpiles in the Russian Federation: | 2 bln. USD (2002-2012) | 5 bln USD | | | Destruction | 1. Chemical weapons of category 3 have been totally destroyed (330 024 unfilled chemical munitions, burster and powder charges). | | | | | | 2. Chemical weapons of category 2 have been totally destroyed (3 844 chemical munitions filled with phosgene). | | | | | | 3. In December 2002 at the facility in Gorny the destruction of chemicals weapons of category 1 was started. In December 2005 the destruction of 1143,2 tons of poisonous substance was completed, i.e. 100 per cent of the stockpiles of the chemical weapons of category 1 held at this facility. | | | | | | - In December 2005 at the facility in Kambarka the destruction of chemicals weapons of category 1 was started. In March 2009 the destruction of 6349 tons of poisonous substance, i.e. 100 per cent of the stockpiles of the | | | chemical weapons of category 1 held at this facility. - In
August 2006 the facility in **Maradikovsky** started the destruction of chemicals weapons of category 1. As of May 1, 2010, 4873.335 tons of chemical weapons of category 1 has been destroyed, i.e. 70,7% of the stockpiles of the chemical weapons of category 1. - In September 2008 the facility in **Leonidovka** started the destruction of chemical weapons of category 1. As of May 1, 2010, 5269,267 tons of chemical weapons of category 1 has been destroyed, i.e. 76,5 % of the stockpiles of the chemical weapons of category 1. - In March 2009 the facility in **Shchuchye** started the destruction of chemicals weapons of category 1. As of May 1, 2010, 1325,193 tons of chemical weapons of category 1 has been destroyed, i.e. 24,3 % of the stockpiles of the chemical weapons of category 1. - 4. By April 29, 2003 the Russian Federation completed **the first stage** of the destruction of chemical weapons of category 1 (at the facility in Gorny, Saratovskaya oblast, 400 tons of mustard were destroyed, i.e. 1% of aggregate stockpiles of the chemical weapons of category 1). - In April 2007 the Russian Federation completed **the second stage** of the destruction of chemical weapons of category 1 (8000 tons of poisonous substance were destroyed, i.e. 20% of aggregate stockpiles of the chemical weapons of category 1). By November 26, 2009 Russia has completed **the third stage** of the chemical weapons destruction. 17 988,2 tons of chemical weapons has been destroyed, i.e. 45,03 % of aggregate stockpiles of the chemical weapons of category 1. 5. The construction of the facilities in **Pochep** and in **Kisner** is under way, as well as the increase of production capacities of lines for the destruction of chemical weapons at the facilities in **Maradikovsky**, **Leonidovka** and **Shchuchye**. ## Sweden¹⁰ | Country of
Project | Project Area | Project: Status and activities in 2009 | Funds allocated
in 2009 | |-----------------------|--|---|-----------------------------------| | Georgia | Nuclear non-proliferation | Continuation of two projects initiated in 2008 and which will be terminated in 2010. Contributions to (1) Georgia's analytical capabilities as concern illicit trafficking of nuclear and radioactive materials and (2) the establishment of a physical protection infrastructure at the Institute of Physics and its subcritical assembly. | 200 000 Euro | | Armenia | Nuclear non-proliferation | Continuation of two projects initiated in 2008 and which will be terminated in 2010. Contributions to (1) the conceptual development of Armenia's nuclear materials accounting system and (2) support to the development of the national export control system | 100 000 Euro | | Belarus | Radiation protection and nuclear non-proliferation | 4 projects were initiated in 2007 and ongoing in 2009. They will be terminated in 2010. They concern contributions to (1) training in combating illicit trafficking of nuclear and radioactive materials, (2) quality control in medical radiology, (3) identification and reduction of radiation exposure to naturally occurring radioactive materials (4) retrieval and remediation of sites for storage of radioactive materials at disbanded Soviet military bases. | 110 000 Euro | | Ukraine | Reactor safety | Sweden has one large cooperation project in the field of reactor safety with Ukraine. It concerns the transfer of the "Periodic Safety Review" method for assessing reactor safety to the owner | 650 000 Euro | _ $^{^{10}}$ Projects outlined are those which were active in 2009 | | | of the Ukrainian nuclear sector, Energoatom. The Yushno-Ukrainsk NPP is used as pilot plant for the project. The project was initiated in 2007. and will continue till 2011 or 2012. | | |---------|---|---|--------------| | Ukraine | Nuclear non-proliferation | Sweden has cooperated with Ukraine in the field of nuclear non-proliferation since 1992 and was Ukraine's first partner in the nuclear field. In 2009, there have been cooperation projects in the fields of (1) improving the national export control system, (2) providing service and upgrading for the nuclear materials accounting systems in use at Ukraine's four NPPs (3) and support to a training module for nuclear materials accounting at the Sevastopol National University for Nuclear Energy and Industry. (4) Training was provided for staff from regulatory agencies in the detection and prevention of illicit trafficking at the George Kuzmich Center in Kiev. In cooperation with the Finnish Radiation Safety Authority, STUK, assistance was provided to the State Nuclear Regulatory Committee of Ukraine's development of regulations for inspections pursuant to the safeguards agreement of Ukraine and the Additional Protocol. | 450 000 Euro | | Ukraine | Radiation protection and emergency preparedness | Sweden has provided support in 2009 as concerns (1) the development of a national radiation monitoring system and (2) the improvement of the emergency preparedness systems in regions with nuclear power plants. Additionally the preparatory work was made for four large projects that will stretch till 2013 in the areas of (3) providing support to establishing | 175 000 | | | | strategies and programmes for remediation of | | |--------|-------------------------------|--|--------------| | | | uranium tailings at former Soviet uranium | | | | | mines; (4) reducing risks from radon and | | | | | naturally occurring radiation; (5) quality control | | | | | in the medical uses of radiation and (6) radiation | | | | | protection of miners in uranium mines. Finally, | | | | | Sweden has contributed to the (7) project | | | | | initiated by Finland and STUK concerning the | | | | | delivery of a vehicle for radiation monitoring | | | | | and analysis | | | Russia | Nuclear and radioactive waste | A number of projects were implemented in 2009 | 150 000 Euro | | | management | in nuclear and radioactive waste management. | | | | | By far the largest project in this area is one | | | | | where (1) SSM and Rosatom in cooperation with | | | | | specialized agencies develop a general strategy | | | | | for how to handle and store Russia's enormous | | | | | volumes of spent nuclear fuel. The strategy | | | | | includes financial calculations and schemes for | | | | | how to finance management systems based on | | | | | various degrees of either depositing spent | | | | | nuclear fuel directly or reprocessing it. | | | | | Furthermore, there are activities at the Andreeva | | | | | Bay site (2) in the shape of contributions to a | | | | | multilateral remediation effort and at the same | | | | | location (3) Sweden cooperates with Russian | | | | | authorities to develop a landfill for storing very | | | | | low level nuclear wastes. At the (4) Leningrad | | | | | NPP and at the (5) Kola NPP respectively, | | | | | Sweden assists in establishing systems and | | | | | processes as well as equipment for the | | | | | management of nuclear and radioactive waste. In | | | | | cooperation with Russian authorities, Sweden | | | | | discusses (6) the Russian legislation for nuclear | | | | | waste issues as well as the classification of | | | | | various waste categories. | | |--------|---------------------------|---|----------| | Russia | Reactor safety | In 2009, Sweden has continued its cooperation | 1500 000 | | | | with the Leningrad and Kola NPPs as concerns | | | | | reactor safety. Ten projects were either | | | | | completed or in process at the Kola NPP and | | | | | they cover efforts to provide essential equipment | | | | | for the functional integrity of various safety | | | | | systems as well as fire protection and | | | | | surveillance and detection equipment for early | | | | | detection of malfunctioning, leakages etc. Five | | | | | projects in similar fields were implemented or in | | | | | operation at the Leningrad NPP in 2009. Most | | | | | projects were coordinated and/or implemented in | | | | | cooperation with Finland. Sweden provided (1) support (equipment and | | | Russia | Radiation protection and | 250 000 | | | | emergency preparedness | training) to Russian entities that are entrusted | | | | | with the task of keeping track of the radiation | | | | | situation at former naval bases on the Kola | | | | | Peninsula. Moreover, assistance (2 and 3) was | | | | | provided to the Kola NPP for its internal | | | | |
dosimetri control and radiation protection. | | | Russia | Nuclear Non-proliferation | Four main projects were implemented in 2009 | 1300 000 | | | | and all four stretch over several years and are | | | | | thus expected to also continue in 2010 and 2011. | | | | | In cooperation with Rosatom and TVEL, | | | | | Sweden is assisting (1) the Chepetsk Mechanical | | | | | Plant in Glazov in the development of a nuclear | | | | | materials accounting system for its production | | | | | line of natural uranium. In cooperation with | | | | | Rosatom and Atomflot in Murmansk (2) the | | | | | design for a physical protection system for the | | | | | vessel "Serebryanka" was prepared and later the | | | | | system will be installed depending on allocated | | | | | funding. Further, Sweden has continued its | | | cooperation with (3) regiona authorities regarding the esta regional system for combating in the Murmansk region. In a universities in the Urals regional efforts at order to strengthen the known nuclear non-proliferation field. | ablishment of a ng illicit trafficking cooperation with ion and in Tomsk (4) are implemented in wledge base in the | |---|--| |---|--| ### Switzerland | Country
of
Project | Project Description | Project Status: Milestones, Implementation
Comments | Funds Committed (July 2002 - Apr. 2009) | Funds Expended
(July 2002 - Apr.2010) | |--------------------------|---|---|---|--| | Russia | Shchuch'ye:
Sanitary and Hygiene Monitoring
System in the Sanitary Zone. | Implementation agreement was signed in 2004. Project was completed in 2006. | 500'000 EUR | 500'000 EUR | | Russia | Kambarka:
Reconstruction of the electrical
substation 110/35/10 KV (heavy
electrical engineering equipment). | Implementation agreement was signed in 2004. Project was completed in 2005 (this project was co-financed with the Netherlands; Netherlands part was 4'000'000 EUR). | 1'600'000 EUR | 1'600'0000 EUR | | Russia | Kambarka:
Reconstruction of the electrical
substation 110/35/10 KV (control-
command equipment). | Implementation agreement was signed in 2005. Project was completed in 2006. | 1'600'000 EUR | 1'600'0000 EUR | | Russia | Maradykovskyi:
Construction of the electrical
substation 220/110/10 KV. | Implementation Agreement was signed in 2006. Project was completed in 2006. | 1'610'000 EUR | 1'610'000 EUR | | Russia | Leonidovka:
Construction of the electrical
substation 110/35/10 KV. | Implementation Agreement was signed in 2007. Project was completed in 2008. | 1'910'000 EUR | 1'845'000 EUR | | Russia | Pochep:
Construction of the electrical
substation 110/35/10 KV. | Implementation Agreement was signed in 2008. Project was completed in 2009. | 990'000 EUR | 983'000 EUR | | Russia | Financing the Green Cross Offices in Kirov, Penza and Pochep as well as a part of the annual National Dialogue Forum in Moscow. | Project was completed in 2008. | 2'715'000 EUR | 2'620'000 EUR | | Russia | Purchase of 2000 emergency radio receivers for the population around Kambarka CWD site (financed through Green Cross). | Project was completed in 2006. | 13'000 EUR | 13'000 EUR | | Albania | Financing inspections of CW | Project was completed in 2006. | 56'000 EUR | 56'000 EUR | |---------|--------------------------------|--------------------------------|-------------|-------------| | | stockpile by OPCW. | | | | | Albania | Financing inspections by OPCW | Project was completed in 2007. | 150'000 EUR | 150'000 EUR | | | during destruction activities. | | | | ### Ukraine #### Project proposals currently under consideration by G8 GP donor states - "Raising the possibilities of the State Border Guard Service of Ukraine detachment on preventing of nuclear material illegal transportation via international communication ways"; - "Decommissioning of irradiation facilities, provision of safe storage of Sources of Ionizing Radiation (SIR)"; - "Edit and publishing of Photo Guide "Storage of scrap-iron and radiation"; - "Improving detection capabilities of the Ukrainian custom service authorities on preventing illicit radioactive materials trafficking via borders and sea ports"; - "Ensuring of physical protection for the I category highly-enriched nuclear material while its transportation"; - "Customization and implementation of the Classification Search Tool (CST) and Restricted Parties Search Tool (RPST) in Ukraine"; - "Publishing of specialized journal, development and maintenance of web-site "Security and Non-proliferation"; - "Study of the methodology of investigating crimes in the sphere of smuggling and illicit transfer of nuclear materials"; - "Composite radio-protective shields and radiation background on-line monitoring system for nuclear materials storage in the National scientific center "Kharkiv Institute of Physics and Technology" (NSC KIPT) of National Academy of Science of Ukraine (NASU)"; - "Strengthening of physical protection of sources of ionizing radiation at the National Scientific Center "Institute of Metrology"; - "Increase of detection capabilities to prevent illegal removal of radioactive materials on check points of active Units of nuclear power plants in Ukraine, including storage of fresh nuclear fuel and radioactive waste"; - "Improvement of anti-terrorist protection of the operating Ukrainian Nuclear Power Plants"; - Multi- Function Gamma Scanner For Moving Objects Detection With Radiation Material; - Integrated Systems of The Automated Control And Monitoring of Storage And Non Distribution of Nuclear Radiation Materials; - Adaptive Integrated System of Radiation Monitoring For Detection of Radiological Threats. #### Ukraine | λ | Project title | Project purpose | Ukrainian
Recipient | State/-s
donor/-s | Project activities | Ukraine's
estimated
funds | Declared
funds | Donor's
funds
received
(spent) in
Ukraine | Funds
spent by
Ukraine | |---|---------------|-----------------|------------------------|----------------------|--------------------|---------------------------------|-------------------|---|------------------------------| | 1 | . Security of | To improve | State Nuclear | USA | 16-20.04.07 - | | | 168,845 | | | | Radiological | security at | Regulatory | Nuclear | seminar conducted | | | USD | | | | Sources | facilities with | Commission | Regula- | "Methods and | | | | | | | | high-active | of Ukraine | tion | equipment to | | | | | | № | Project title | Project purpose | Ukrainian
Recipient | State/-s
donor/-s | Project activities | Ukraine's
estimated
funds | Declared
funds | Donor's
funds
received
(spent) in
Ukraine | Funds
spent by
Ukraine | |---|---|--|------------------------|---|--|---------------------------------|-------------------|---|------------------------------| | | Status:
In progress | radiological
sources | (SNRCU) | Commi-
ssion | search for orphaned
sources";
72 equipment units
are purchased | | | (852 668
UAH) | | | | | | | USA
Nonprolif
eration
and
Disarmam
ent Fund | - development of program of storage of high-active sources. | | 16 500 (USD) | 16 500
(USD) | 150 000
(UAH) | | 2 | Regulatory Development - Implementing the IAEA Model Project Status: In progress | To accelerate Ukraine's progress toward meeting the regulatory milestones laid out in the IAEA Model Project | SNRCU | IAEA,
USA
Nuclear
Regula-
tion
Commi-
ssion | - equipment
purchase in August
2007 (PC, printers,
copy machines,
digital photo
cameras, 86 units
in total); | | 48,000 | 48,000 | | | | | | | USA
Nonprolif
eration | Seminars for SNRCU staff were conducted. | | 44,000 | 44,000
(2006) | | | № | Project title | Project purpose | Ukrainian
Recipient | State/-s
donor/-s | Project activities | Ukraine's
estimated
funds | Declared
funds | Donor's
funds
received
(spent) in
Ukraine | Funds
spent by
Ukraine | |---|--|---|------------------------|--|---|---------------------------------
--|--|---------------------------------| | | | | | and Disarmam ent Fund USA Nuclear Regulation Commission | Purchases for SNRCU inspections were made in 2009: - PC equioment - dosimetric equipment vehicles | | 114 992
(USD)
51 063 (USD)
191 664
(USD)
20 111 (USD) | 114 992
(USD)
51 063
(USD)
191 664
(USD)
20 111
(USD) | | | 3 | Regulatory Development - Accelerating the Radioactive Source Registry Development Status: | To register high-activity radioactive sources in accordance with IAEA guidelines. | SNRCU | USA State Departme nt Nonprolif eration and Disarmam | -computer equipment purchased for the Registry of radioactive sources; - software RAIS adaptation to national | | 112,000 | 130,177
(2005-2007) | 2,037,592
(UAH)
2005-2007 | | $\mathcal{N}\!$ | Project title | Project purpose | Ukrainian
Recipient | State/-s
donor/-s | Project activities | Ukraine's
estimated
funds | Declared
funds | Donor's
funds
received
(spent) in
Ukraine | Funds
spent by
Ukraine | |---|---------------|-----------------|------------------------|----------------------|--|---------------------------------|-------------------|---|------------------------------| | | Completed | | | ent Fund | requirements, support and modernization of software to automatic system "Registr"; - training seminar for the State Registry of radioactive sources staff; - office furniture purchased for the State Registry of radioactive sources. According to the US Nuclear Disarmament Commission and SNRCU Memorandum since April 2008 US Nuclear Disarmament Commission provides supply software supply for | | | | | | № | Project title | Project purpose | Ukrainian
Recipient | State/-s
donor/-s | Project activities | Ukraine's
estimated
funds | Declared
funds | Donor's
funds
received
(spent) in
Ukraine | Funds
spent by
Ukraine | |---|--|---|---|----------------------|---|--|--|---|------------------------------| | | | | | | automatic system "Register". | | | | | | 4 | Regulatory Development – The SNRCU Regional Offices People ware Status: In Progress | To improve inspection and enforcement capabilities through increasing staff members at the SNRCU regional offices. | SNRCU | | Regional offices of
the SNRCU were
provided by the
staff (80 members
of staff from 96
appointed member
staff) | | Project was implemented without donor's contribution | | 1,338,075
(UAH) | | 5 | Securing Orphaned and At-Risk Sources Status: In Progress | Removal of
high active
spent sources
(HASS) from
the facilities of
insolvent
enterprises of
Ukraine. | Ministry of
Emergencies
and SNRCU | Germany | Four contracts are signed and are realizing with RADON special enterprises (Lviv, Kharkov, Donetsk, Dnipropetrovsk) | 1500000
euro
+
0.16 mln.
UAH | 1500000
euro | 196520.6
euro | 0.07 mln
UAH | | | | Removal of
HASS from the
facilities of the
Institute of
Physics (Kyiv) | Ministry of
Emergencies | USA | The contract is signed, project is in realization. | 306820.0
USD
+
0.2 mln.
UAH | 306820.0 USD | 203943.0
USD | 0.08
mln.UAH | | № | Project title | Project purpose | Ukrainian
Recipient | State/-s
donor/-s | Project activities | Ukraine's
estimated
funds | Declared
funds | Donor's
funds
received
(spent) in
Ukraine | Funds
spent by
Ukraine | |---|---------------|--|----------------------------|---|---|-------------------------------------|-------------------|---|------------------------------| | | | Creation of the mobile "hotcell" | Ministry of
Emergencies | France
Commissa
riat of
Atomic
Energy | The contract on
mobile "hot - cell"
creation is signed | 80780 euro
+
0.1 mln.UAH | 80780 euro | - | 0.03
mln.UAH | | | | Supply of the modern analytical equipment for works with HASS and O (orphaned) | Ministry of
Emergencies | France | The contract and list of supply are signed | 191035 euro
+
0.03
mln.UAH | 191035 euro | - | 0.02
mln.UAH | | | | Removal of
HASS from the
facilities of
"Electron-gas" | Ministry of
Emergencies | USA | According to agreement with the US MOE Ministry of Emergencies of Ukraine developed and approved with State Nuclear Regulatory Committee of Ukraine plan of | 6 mln.UAH | | | | | № | Project title | Project purpose | Ukrainian
Recipient | State/-s
donor/-s | Project activities | Ukraine's
estimated
funds | Declared
funds | Donor's
funds
received
(spent) in
Ukraine | Funds
spent by
Ukraine | |---|---|--|----------------------------|---|--|---|--|---|------------------------------| | | | | | | activities on packaging and transportation of radiological sources from the "Electron-Gas" facilities. | | | | | | 6 | Assistance for
Creation of
New
Radioactive
Waste Disposal
Facilities
Status: In
Progress | Improve Ukraine's radioactive waste disposal capacity so that all disused radioactive sources can be removed to a secure location where they cannot be trafficked. | Ministry of
Emergencies | Great
Britain | Technical and economic research with Highly Active Spent Radiological Sources in Ukraine developed. | 49 970
thousand
(UAH) | 37 530
thousand
(UAH) | 370
thousand
(UAH) | | | | | Creation of
centralized
storage for
HASS of
Ukraine.
Development of | RADON
enterprise | Depatmen
t of
Energy
and
climate
change of | The Memorandum of understanding between MES and DECC is signed. Designing project for creation of | 1674824.0
pounds
+
3.5 mln.UAH | 2.1 mln. Pounds (contracts are signed up to 322297.0 pounds) | 160885.0
pounds | 2.5
mln.UAH | | № | Project title | Project purpose | Ukrainian
Recipient | State/-s
donor/-s | Project activities | Ukraine's
estimated
funds | Declared
funds | Donor's
funds
received
(spent) in
Ukraine | Funds
spent by
Ukraine | |---|---|--|--|---|--|---------------------------------|--|---|--| | | | draft project,
providing state
expertise of the
project | | the United
Kingdom
and Great
Britain
and
Northern
Ireland | storage is finished,
contract is signed
and is on the stage
of realization | | | | | | | | Completion of
storage
construction for
HAS removed
from "Electron-
Gas" | Ministry of
Emergencies | USA | The contract is signed. | 2225000 | (According to
the contract.)
750000
USD | To be specified | To be specified | | | | Strengthening
safety of HASS
and O at
Ukr"RADON"
enterprices | Ministry of
Emergencies | USA | Five contracts are completed, with Kyiv, Odesa, Lviv, Kharkiv, Dnipropetrovsk Radon special enterprices. | USD
+
0.3 mln.UAH | 2225000 USD | 1089158.96
UAH | 0.1 mln
UAH | | 7 | Improving Detection Capability at Seaports (II stage) | To improve the ability of the SCSU and SBGS to detect and seize any | State Customs
Service of
Ukraine
(SCSU) and
State Border | USA | SCSU: -X-ray equipment supply to provide proper custom and radioactive control | 2500000
USD | 2500000 USD | 1,092,887 | Ukraine is
not in
charge to
do so | | № | Project title |
Project purpose | Ukrainian
Recipient | State/-s
donor/-s | Project activities | Ukraine's
estimated
funds | Declared
funds | Donor's
funds
received
(spent) in
Ukraine | Funds
spent by
Ukraine | |---|---------------------|---|---------------------------------------|----------------------|--|---------------------------------|-------------------|---|------------------------------| | | Status: In Progress | unauthorized possession or shipment of nuclear and radioactive materials at seaports. | Guard Service
of Ukraine
(SBGS) | | of goods related to WMD and subjects to export control; - exploitation training on the basis of Customs Academy and Coastal custom service. SBGS: - study of supply of necessary permanent radiation control equipment to Odessa, Illichivs'k, Mariupol, Berdyansk, Sevastopol sea trade port; - preparation of detailed designs to perform installation. | 3,500,000 | 3,500,000 | 800000
USD
(X-ray
supply) | | | 8 | Improving | To reduce the | SCSU | IAEA | - technical | 528,340 | 528,340 | 528,340 | Ukraine is | | | Detection | risk of illicit | SBGS | (Canada | instruments CT-30 | , | ĺ | | not in | | | Capability at | trafficking of | | funds) | for customs control | | | | charge to | | № | Project title | Project purpose | Ukrainian
Recipient | State/-s
donor/-s | Project activities | Ukraine's
estimated
funds | Declared
funds | Donor's
funds
received
(spent) in
Ukraine | Funds
spent by
Ukraine | |---|--|--|------------------------|----------------------|---|---------------------------------|-------------------|---|------------------------------| | | the Belarusian
Border
Status:
Completed | nuclear and radioactive materials at vehicle and rail crossings along the Ukrainian-Belarusian border. | | | delivered to custom services on Ukraine-Belarus border to stop illicit trafficking (includes endoscope, buster, view mirror, laser distometer, density gauge "BusterK910B"); - staff training organized. | | | | do so | | 9 | Improving Detection Capability at the Ukrainian- Russian Border Status: In Progress | To reduce the risk of illicit trafficking of nuclear and radioactive materials at vehicle and rail crossings along the Ukrainian-Russian border. | SCSU
SBGS | USA | - technical instruments CT-30 for custom control delivered to customs services on Ukraine-Russia border to stop illicit trafficking (includes endoscope, buster, view mirror, laser distometer, density gauge | 3,000,000
USD | 3,000,000
USD | 104,650
USD | not in charge to do so | | № | Project title | Project purpose | Ukrainian
Recipient | State/-s
donor/-s | Project activities | Ukraine's
estimated
funds | Declared
funds | Donor's
funds
received
(spent) in
Ukraine | Funds
spent by
Ukraine | |----|--|---|------------------------|----------------------|---|---------------------------------|-------------------|---|--| | | | | | | "BusterK910B"); SBGS - needs on installation of permanent radiation control equipment were studied; - installation of radiation control system is completed in Luzhanka and Novoazovsk points, Borispol and Odesa airports installation of the radiation control systems in Dovgansk, Izvarine and Ilovaysk are at the final stage. | | | 2,000,000
USD | | | 10 | Improving
Security at
Green Borders
(Ukrainian-
Belarusian | To reduce risks from illicit trafficking of nuclear and radioactive | SBGS | USA | - US Defense
Department Threat
Reduction Agency
has approved the
project proposal. | 2,500,000
USD | 350,00 USD | | Ukraine is
not in
charge to
do so | | № | Project title | Project purpose | Ukrainian
Recipient | State/-s
donor/-s | Project activities | Ukraine's
estimated
funds | Declared
funds | Donor's
funds
received
(spent) in
Ukraine | Funds
spent by
Ukraine | |----|--|---|--|-----------------------------------|---|---------------------------------|--|---|--| | | border) Status: In Progress | materials trough
the state border | | | - study of needs and
tender for supply of
necessary
permanent radiation
control equipment
and other technical
instruments are
continues. | | | | | | 11 | Improving Maritime Security and Interdiction Capability Status: Completed | To improve Ukraine's maritime interdiction and detection capabilities in the Black Sea and reduce risks of illicit trafficking nuclear and radioactive materials. | SBGS | Sweden | - equipment supplied; - staff training conducted. | 120,000 euro | 120,000
euro | 110,000
euro | Ukraine is
not in
charge to
do so | | 12 | Legal Assistance to Improve Prosecution of Nuclear | To ensure prosecution of all cases of nuclear smuggling | Working Group established by the Verkhovna | OSCE,
UN ODC
(USA
funds) | Verhkovna Rada of
Ukraine in May
2007, under
initiative of SSU,
has made changes | | Financial support was completely provided in 2008. | Support was provided trough financing international | - | | $\mathcal{N}\!$ | Project title | Project purpose | Ukrainian
Recipient | State/-s
donor/-s | Project activities | Ukraine's
estimated
funds | Declared
funds | Donor's
funds
received
(spent) in
Ukraine | Funds
spent by
Ukraine | |---|-------------------------------|-----------------|--|----------------------|--|---------------------------------|-------------------|---|------------------------------| | | Smuggling Status: In progress | | Rada and the
Security
Service of
Ukraine
(SSU) | | to art.265 of the Criminal Code of Ukraine (Unlawful usage of radioactive materials") in terms of strengthening the punishment (crimes, mentioned in the article, can bring to nuclear smuggling). During the international seminar held in Kyiv in March 2008 the UN ODC provided for Ukrainian side the materials "On certain issues of lawful regulation activity concerning radioactive materials and responsibility for their unlawful use". | | | seminar held in Ukraine and giving analytical materials by the UN ODC. In this regard US consider realization of this project to be fully financed. | | | № | Project title | Project purpose | Ukrainian
Recipient | State/-s
donor/-s | Project activities | Ukraine's
estimated
funds | Declared
funds | Donor's
funds
received
(spent) in
Ukraine | Funds
spent by
Ukraine | |----|--|---|---|-------------------------|---|---------------------------------|-------------------|---
------------------------------| | | | | | | The proposals made during the seminar still are under consideration in Ukrainian authorities. | | | | | | 13 | Sponsoring International Cooperation in Nuclear Forensics Status: Implementatio n didn't start | To ensure Ukraine's participation in the Nuclear Smuggling International Technical Working Group (ITWG). | SNRCU, National Academy of Sciences of Ukraine (Kyiv Institute of nuclear researches) | Sweden | Experts of the Institute of nuclear researches didn't take a part in ITWG | 9000 euro
per year | - | - | - | | 14 | Anti- Corruption Training and Development for the SCSU and the SBGS Status: In Progress | To reduce the influence of corruption on the SCSU and SBGS and its effects on nonproliferation assistance programs. | SCSU
SBGS | EU
Germany
Sweden | In 2007 SCSU staff took part in: - EU Mission seminar on administrative law in the sphere of corruption combating; - EU Mission on anticorruption with participation of | | | | | | № | Project title | Project purpose | Ukrainian
Recipient | State/-s
donor/-s | Project activities | Ukraine's
estimated
funds | Declared
funds | Donor's
funds
received
(spent) in
Ukraine | Funds
spent by
Ukraine | |---|---------------|-----------------|------------------------|----------------------|--|---------------------------------|-------------------|---|--------------------------------| | | | | | USA | short term expert on anticorruption issues; - study at the G.C.Marshall European Center for Security Studies (Germany), Advanced Security Study (PASS 07-7). SBGS SBGS together with the US corporation "Challenges of millennium" actively work on establishment of pilot office of internal investigation in the SBGS structure; round tables were carried out; normative and legal basis of the office | 11 003 126
USD | 11 003 126
USD | around
300 000
USD | Ukraine is not in charge so on | | № | Project title | Project purpose | Ukrainian
Recipient | State/-s
donor/-s | Project activities | Ukraine's
estimated
funds | Declared
funds | Donor's
funds
received
(spent) in
Ukraine | Funds
spent by
Ukraine | |----|---|---|---|----------------------|---|---------------------------------|-------------------|---|------------------------------| | | | | | | activity prepared. | | | | | | 15 | Anti-Corruption Training and Development Program for Ukrainian State Authorities Responsible for Protecting Nuclear Materials Status: No funding for realization | To reduce the level of corruption in Ukrainian state authorities involved in countering threats of nuclear proliferation and nuclear terrorism. | Scientific and Technical Center of Export and Import of Special Technologies, Hardware and Materials (STC) | - | Draft project on corruption prevention in State authorities for 2007-2008 is developed together with SCSU and SBGS. | 230,000
USD | - | - | | | 16 | Creation of Resources for Identification of Nuclear Materials in Bulk-Form by Means of Destructive (Nuclear and Chemical) Analysis and by | To obtain accurate and comprehensive measurement data concerning properties, characteristics and isotope content of nuclear material compounds in | National Academy of Sciences of Ukraine (National Scientific Center "Kharkiv Institute of Physics and Technology" | Japan | The expert delegation of Japan visited Ukraine in March 2009. During the visit technical, financial and law aspects of projects realization were discussed. The decision on projects (##16, 17) | 900 000 euro | 2 000 000
USD | | | | № | Project title | Project purpose | Ukrainian
Recipient | State/-s
donor/-s | Project activities | Ukraine's
estimated
funds | Declared
funds | Donor's
funds
received
(spent) in
Ukraine | Funds
spent by
Ukraine | |----|--|--|---|----------------------|---|---------------------------------|-------------------|---|------------------------------| | | Using Up-to-Date Analytical Equipment at the NSC KIPT Status: Consultations on project realization are under the process | bulk-form,
which are
located at NSC
KIPT | (NSC KIPT)) | | realization has been signed on December 28, 2009. | | | | | | 17 | Extension of the Service and Maintenance of the Perimeter Protection System at NSC KIPT Status: Consultations on project realization are under the process. | Guaranteeing the reliable operation of the existing perimeter protection system at the NSC KIPT for a prolonged period of time | National Academy of Sciences of Ukraine (National Scientific Center "Kharkiv Institute of Physics and Technology" (NSC KIPT)) | Japan | | 400 000 euro | | | | | № | Project title | Project purpose | Ukrainian
Recipient | State/-s
donor/-s | Project activities | Ukraine's
estimated
funds | Declared
funds | Donor's
funds
received
(spent) in
Ukraine | Funds
spent by
Ukraine | |----|---|---|---|----------------------|---|---------------------------------|-------------------|---|------------------------------| | 18 | Introduction of Unified International Measures on Physical Protection of Biological Pathogenous Agents Storage Sites (Strengthening of Physical Protection System of the Crimean Anti- Plague Station and Khmelnytskiy Regional Sanitary- Epidemiologica 1 Station) Status: implementatio n didn't start | Improvement of System of physical protection of Crimean Anti- Plague Station and Khmelnytskiy Regional Sanitary-Epide- miological Station | Ministry of
Health
Protection of
Ukraine | EU | The EU experts' d
November 2008. Pos
informed from the El | sition regarding t | | | | | 19 | Improving | Improving | Ukrainian | Germany | Agreement on | 5.8 mln. euro | 5.8 mln.euro | - | - | | № | Project title | Project purpose | Ukrainian
Recipient | State/-s
donor/-s | Project activities | Ukraine's
estimated
funds | Declared
funds | Donor's
funds
received
(spent) in
Ukraine | Funds
spent by
Ukraine | |---|---|---|---|----------------------|---|---------------------------------|-------------------|---|------------------------------| | | physical protection of the isotopes storage at the Ukrainian State Industrial Enterprise IZOTOP Status: Agreement on project realization is adopted. | physical
protection of
radioactive
sources and
"hot - cell"
installation | State Industrial Enterprise IZOTOP Ministry of Industrial Policy of Ukraine | | project
implementation has
been adopted on
December 29, 2009 | | | | | ## **United Kingdom** | Country of | Project Description | Project Status: Milestones, Implementation Comments | Funds | Funds | |------------|---|--|----------------------|---------------| | Project | | | Committed | Expended | | | | | (06/02 - date) | (06/02 -date) | | | | | in 000's | in 000's | | | Total GP Pledge | | Up to US\$750 | GBP309 000 | | | | | 000 | | | | | | Figures below | Figures below | | | | | in GBP | in GBP | | | Nuclear submarine dismantlement and spent | fuel management | | | | Russia | Andreeva Bay (a former Russian Navy base) | Note - in addition to the grant aid costs for Andreeva Bay | | | | | The Coastal Technical Dage at Andrews Day in | projects
listed below, the UK has provided some £17M for | | | | | NW Russia is a former naval installation about | project management costs and technical advice requested | | | | | 1 W Russia is a former mayar mstanation about | by Russia | | | | | 40 kilometres from the Norwegian border. | | | | | | Around 22,000 SNF assemblies (comprising | | | | | | about 30 tonnes of SNF) are held there in very | | | | | | poor conditions in three Dry Storage Units | | | | | | (DSUs), originally built as storage tanks for | | | | | | liquid radwaste. | | | | | | The UK along with a number of other donors, | | | | | | has been working for some years to develop a | | | | | | strategy, and deliver the necessary | | | | | | infrastructure, for the safe, environmentally | | | | | | sound, cost effective and timely removal of the | | | | | | SNF from Andreeva Bay, for eventual transfer | | | | | | to the Russian reprocessing facility at Mayak. | | | | | | The immense technical challenge has been | | | | | | compounded by the complexity and disrepair of | | | | | | the site and its infrastructure. A comprehensive | | | | | | strategy and technical solution for the site were | | | | | | agreed and endorsed by both Russian and | | | | | | international donors in April 2007. This | | | | | | important agreement provides for the infrastructure and SNF handling facilities to be in place by 2014, after which the process of removing the SNF can begin. Over the timescale of the Global Partnership up to £70 million may be committed by HMG for work at Andreeva in partnership with other donor countries Project Management Consultants Nuvia Ltd provide project management and technical support to projects on behalf of DECC, the following tasks and projects: | | | | |--------|---|--|-------|-------| | Russia | Contracts with the site operator, FSUE SevRAO: | Since 2002 a total of six individual tasks have been contracted with SevRAO covering various early works to prepare the site for future activities associated mainly with SNF removal. All of these tasks are now complete and have provided a good basis on which to enter the construction phase on site. Sweden has co-funded some of these tasks. The installation of horizontal biological shielding over Dry Storage Units 2A and 2B is now almost complete. | | 5,147 | | | | An open tender exercise was carried out to select a Principal Contractor for UK funded projects on site. The Kurchatov Institute were selected and have won the first contract for the implementation of B154. More recently The Kurchatov Institute have been awarded the contract for radiological improvement works on the Dry Storage Unit 3A. | | | | Russia | Framework Agreement with FSUE SevRAO | The Framework Agreement has been established with SevRAO under which a number of work packages are contracted as purchase orders. These now total 44 individual Purchase Orders covering work in support of | 6,777 | 6,300 | | | | the SNF removal strategy. The main areas of work covered by these PO's are preparation of the site, design and management of the SNF strategy and support as Site Operator to the main construction projects. | | | |--------|---|--|--------|--------| | Russia | Framework Agreement with The Federal
Centre for Nuclear & Radiation Safety
(FCNRS) | The Framework Agreement has been established since Sept '08 and currently covers 13 individual purchase orders, mainly associated with the management and technical support for design and implementation projects. One specifically covers the implementation of a new building on site (B154), being a new workshop & repair facility and is the first major new build on site. Another major contract let in 2009 covers the installation of horizontal biological shielding over Dry Storage Unit 3A, this will enable safe construction of the future SNF Handling Facility | 12,600 | 5,900 | | Russia | Contract with FCNRS to provide support to Rosatom in the Technical Steering Group for Andreeva Bay. | This contract is now closed and the support works continued as a purchase order under the FCNRS Frame work Agreement. | 45.6 | 42.3 | | Russia | Interim SNF Storage Facility at Atomflot,
Murmansk | Construction completed in September 2006 and officially opened in September 2006. Fabrication and supply of 50 TUK 120 casks completed in 2008. Rosatom have begun filling casks with hazardous spent nuclear fuel from the 'Lotta' and to date 15 casks have been filled and placed in the Interim Storage Facility. | 20,800 | 20,800 | | Russia | Nuclear Powered Submarine Dismantling at Zvedochka SRY | Oscar class submarines No 605 and 606 are now completely dismantled, leaving the 3-compartment unit for each boat. The project was completed to budget and ahead of schedule | 10,800 | 10,800 | | Russia | Documentation Package for Dismantling of
Oscar 1 Class Submarines 605 and 606 | Now completed to budget and ahead of schedule. | 480 | 480 | | Russia | Infrastructure Items in support of Submarine Dismantling of Oscar 1 Class Submarines 605 and 606 | The Infrastructure projects which supported the submarine dismantling and SRY enhancement. These are now all complete | 144 | 144 | | Russia | Victor documentation at Nerpa SRY | Documentation preparation & approvals in support of the dismantling of Victor III Class submarine #296. Jointly funded with Norway under a UK lead. Completed to budget and ahead of schedule. | 300 | 300 | |--------|--|---|-------|-------| | Russia | Victor Dismantling at Nerpa SRY | Dismantling of Victor III Class NPS #296 at Nerpa. Completed to budget and ahead of schedule. | 2,950 | 2,950 | | Russia | Victor Infrastructure | The UK has funded various infrastructure projects to enhance the environmental and working conditions at the Nerpa SRY. These include the provision of radiation monitoring equipment, ventilation equipment, SRW storage pad & containers. These works are now all complete. | 461 | 461 | | Russia | November dismantling at Nerpa SRY | Dismantling of November Class NPS #291 at SRY Nerpa, jointly funded with Norway under UK lead. These works are now all complete. | 1,969 | 1,969 | | | | Note: - for all of the submarine dismantling projects the UK has so far expended some £2. 62M on project management and technical support costs. | | | | Russia | AMEC (Arctic Military Environmental Cooperation Agreement) | Projects to: recover & process polystyrene used for buoyancy); develop safe transportation technology (including construction of pontoons); and radio-ecological monitoring of sunken NPS B-159 have all been successfully completed. New projects to address issues of common interest to RF and UK Navies may be developed subject to constructive RF re-engagement. Note: For AMEC the UK will have expended £4.36M for project management and technical advice by the end of March 2010 | 3,860 | 3,860 | | Russia | Spent Nuclear Fuel store at Mayak | The UK has funded a feasibility study and relicensing of of a spent fuel store at Mayak to receive SNF in TUK 108 fuel casks that will be received from Andreeva Bay, Gremikha and other areas around NW Russia. | 324 | 324 | |--------|--|---|--------|--| | Russia | EBRD (Northern Dimension
Environmental Partnership) | The "Operations Committee" for the fund met during 2006 and authorised a few early priority projects (Lepse, at Gremikha and Andreeva) prior to the completion of a detail strategy for disbursement of the funds (the Strategic Master Plan). EBRD and the IAEA Contact Expert Group held a workshop on 12 th April to discuss the SMP – Phase II and the co-ordination of projects supported by the fund with bilateral projects supported by GP donor countries. The UK made an additional contribution to the fund of £8.6M in March 2010 for Andreeva Bay projects. | 10,000 | 18,673 (the UK contribution with EBRD) | | | Nuclear Security and physical protection | | | | | Russia | Nuclear Security and physical protection | Nuclear Security Workshops for staff with front line role in delivering security in RF, FSU and worldwide. In Russian or English. Up to six courses to be delivered in 2010. | 1,863 | 1,290 | | Russia | Nuclear Security and Physical Protection upgrades Nikiet Institute Moscow | Physical protection project at NIKIET buildings in Moscow completed; entered 3 year sustainability phase. | 2,500 | 2,400 | | Russia | Nuclear Security and Physical Protection upgrades Karpov Institute Obninsk | Physical protection programme at Karpov Institute of Physical Chemistry, Obninsk. Project 99% complete and entering sustainability phase | 2,300 | 2,130 | | Russia | Nuclear Security and Physical Protection upgrades at Gatchina site of the Radium Institute | Nuclear Security and Physical Protection upgrades at Gatchina site of Radium Institute. Tender assessment undertaken March 09; contract signed and procurement underway. Forecast completion March 2011. | 1,200 | 228 | | Russia | Nuclear Security and Physical Protection upgrades at Moscow Institute of Physics and Engineering | First phase construction of inner security boundary completed summer 08. Second phase underway due to complete summer 2010. | 1,996 | 1,628 | | Russia | Kurchatov Institute | Physical Protection Programme at second Kurchatov site in Moscow. Project complete and entering 3 year sustainability phase. | 766 | 746 | |--|---|---|--------|--------| | Russia | Nuclear Security and Physical Protection upgrades Institute of Power and Physics Engineering, Obninsk | Physical protection programme at IPPE Obninsk. First phase including refurbishment of access control completed spring 09. Second phase incl perimeter refurbishment completed spring 2010. Entering sustainability phase. | 5,200 | 4,843 | | Russia | Nuclear Security and Physical Protection upgrades FGUP Atomflot | Physical protection programme, enhancing security of inner nuclear zone and provision of new guardhouse at Atomflot site. Completed autumn '08. Under sustainability contract via US DOE supervision. | 3,200 | 3,200 | | FSU | IAEA Nuclear Security Fund | A further £4m provided March 2009 to the IAEA's Nuclear Security Fund. Current projects include upgrades to radwaste facilities in Tajikistan (due to complete summer 10) and Kazakhstan (complete summer 09), and to perimeter security at Armenia NPP (complete spring 10). Further cooperation planned to support IPPAS missions and nuclear security work worldwide | 6,750 | 2,750 | | Russia | Sustainability Programme | Three year sustainability programme under development for five institutes (IPPE, Nikiet, Karpov, Kurchatov, Radium) including spares inventory support, maintenance training and through life management awareness development. | 1,500 | | | FSU:
(Russia,
Ukraine,
Lithuania,
Armenia),
Bulgaria,
Slovakia,
Romania | Nuclear Safety Programme | Since the re-launch of the Nuclear Safety Programme in 2003-04, 292 project proposals have been processed. In total 139 projects have been approved and 102 contracts have been awarded. Details on Russia and Ukraine are given below | 14,400 | 14,400 | | Russia | Nuclear Safety Programme | 23 contracts awarded worth a total £3,262k. | | | |---------|--|---|--------|--------| | Ukraine | Nuclear Safety Programme | 13 contracts awarded worth a total of £2,111k | | | | Ukraine | Chernobyl Shelter and associated decommissioning funds (the UK contribution) | UK has contributed significant funds for the Chernobyl Shelter and EBRD managed Nuclear Safety Funds. | 40,000 | 40,000 | | Ukraine | Nuclear Security and Physical Protection.
Vector 2 Complex | UK has committed to fund the design stage of the proposed centralized store for Highly Active Spent Sources at Vector 2 Complex. The Construction phase is to be funded in collaboration with EU funding. | | | | | WMD Expertise | | | | | Russia | Closed Nuclear Cities/Centres Partnership Programme (CNCP): facilitation of employment opportunities for former nuclear weapons personnel in Russia, with parallel programmes in Kazakhstan, Ukraine, Uzbekistan,, Armenia, Georgia and Belarus. | Programme of investment grants, training, commercial partnering and economic development assistance well under way in five closed nuclear cities in Russia (Sarov, Seversk, Snezhinsk, Zheleznogorsk and Ozersk) and the various nuclear physics etc institutes in Kurchatov, Almaty, Kharkov, Kiev, Sevastopol, Tashkent, Samarkand, Yerevan, Tbilisi and Minsk. Following the signing of a UK/RF Memorandum of Understanding and close working relationship with ISTC and STCU, this Programme is making a meaningful contribution to addressing the threat posed by unemployed or under employed nuclear scientists and technicians. As at March 2010 about 110 UK funded Russia and some 75 CIS grant projects are being supported and around 3000 jobs are to be created over the duration of these projects. Over 55% of these are for former nuclear scientists and technicians. | 23,400 | 21,600 | | | | | | | | | Elimination of Weapons Grade Plutonium | Production - Zheleznogorsk | | | |------------|--|--|--------|--------| | Russia | | Contribution to US led Elimination of Weapons Grade
Plutonium Production programme through replacement of
energy producing capacity of reactor with a fossil fuel plant
being built at Sosnovoborsk | 11,500 | 11,500 | | | Assisting with the decommissioning of the fa | ast breeder reactor, Aktau | | | | Kazakhstan | | Collaboration with the USDOE on engineering and training projects to ensure the safe and irreversible shutdown and subsequent decommissioning of the BN350 reactor at Aktau plus the removal, repackaging, transportation and interim storage of the spent nuclear fuel, liquid metal coolant and other radioactive and hazardous materials. | | 5,100 | | Russia | Chemical Weapons Destruction, Shchuch'ye: - Infrastructure | The reilway was completed in December 2008 and is used | | | | | 1. Construction of railway from CW storage site to Shchuch'ye Chemical Weapon Destruction Facility (CWDF) on behalf of Canada. | The railway was completed in December 2008 and is used to transport munitions from the storage site for destruction (Canada £17.9M and NTI US\$0.58M). | | | | 2. Implementation of further infrastructure | 2. Water Supply: construction of 3 water wells and laying | 2,200 | 2,200 | |---|---|-------|-------| | projects in support of Shchuch'ye CWDF on | of twin 9km pipeline completed in February 2003. £2.2M - | | | | behalf of UK, Canada and other donors. | UK funded. | | | | | The UK has implemented several projects intended to | | | | | provide a reliable electrical power supply for the CWDF: | | | | | - The UK (£5M), Czech Republic (£0.05M), EU (£0.9M) | | | | | and Norway (£1.5M) procured equipment for the | | | | | Shchuchanskaya electricity substation in 2004. | 5000 | 5000 | | | - Refurbishment of the Puktysh electricity substation | | | | | was completed in 2006; New Zealand provided £0.7M, and | | | | | UK £0.2M. | | | | | - Equipment to
complete the Shchuchanskaya electricity | | | | | substation and associated sites was delivered on site in | 200 | 200 | | | October 2007. Construction and installation work was | | | | | completed in January 2009. This project was funded by UK | | | | | (£5.14M), Belgium (£0.1M), Czech Republic (£0.2M), the | 5,140 | 5,140 | | | EU (£2M), Finland (£0.55M), Ireland (£0.02M), The | | | | | Netherlands (£2.4M), Norway (£0.3M), and Sweden | | | | | (£0.4M). | | | | | The Canadian-funded Local Public Address System | | | | | (£1.2M) for providing early warning to local residents of a | | | | | CW incident was completed in September 2008. | | | | | The Canadian-funded Inter-Site Communications project | | | | | (£1.7M) was completed in October 2007. This provides | | | | | improved communications between the storage and | | | | | destruction facilities at Shchuch'ye. | | | | | | Τ _ | _ | |--|--|-------|-------| | Chemical Weapons Destruction – | Most of this equipment has been funded by Canada. | £ | £ | | Equipment Procurement | Procurement, delivery and support to installation of the | | | | Procurement of main process equipment for | Metal Parts Furnace were completed in 2008, funded by | | | | the second munitions destruction building at | the UK (£5.05M), the Netherlands (£1.07M) and Ireland | 5,050 | 5,050 | | the Shchuch'ye on behalf of Canada, UK, | (£0.06M). Delivery of the Catalytic Reactors (Canada - | | | | France and other donors. | £6.7M) was completed in Feb 2007. | | | | | The key Destruction Processing Line equipment (Canada | | | | | - £9.7M) was delivered in July 2008. | | | | | Five further equipment packages have been completed: | | | | | - Package 1 – Standard and non Standard Equipment | | | | | (Canada - £4.5M) completed in August 2009. | | | | | - Package 2 APCS and Sampling (Canada - £2.73M) | | | | | was completed in December 2008. | | | | | - Package 3 – Gas Analysers (Canada - £2.3M) was | | | | | completed in December 2008. | | | | | - Package 4 – Venturi Scrubber (Canada - £0.2M) was | | | | | completed in December 2008. | | | | | - Package 5 – consisting of 7 separate contracts for procurement of process equipment for Building 1A | | | | | (£4.4M) funded by France (£3.1M) and UK (£1.3M). | 1,300 | 1,300 | | | All items delivered by January 2009 except one, delivered | * | 1,300 | | | in November 2009. | | | | | - Motor Control Centre for MPF (UK - £0.16) and | | | | | Exhaust fans (UK £0.64M) manufacture complete | | | | | 2009, due for delivery to site 2010. | | | | | 2009, due for delivery to site 2010. | 160 | 122 | | | | 640 | 570 | | | Biological non-proliferation and other redirection of WMD expertise projects. | | | | |---|---|--|-----|-----| | | Redirection of scientists / capacity building; sustainability phase | IPI programme (two multi-year projects) to help the Institute of Plant Immunity (IPI) develop a sustainable long term future as a key element of the Georgian agricultural sector, as well as develop into a key centre for plant and crop health advice for the region. Assistance has included funding for studies of plant and crop disease, renovation and re-equipment, management training and strategic planning. | 818 | 818 | | | Bioscientist engagement programme;
biosafety/biosecurity;
sustainability phase | The GG18 programme is a 3 year virology project in support of the regional DTRA multipathogen programme; includes disease surveillance, diagnostic development and training. This programme started January 2010. | 464 | 39 | | | Anthrax immune response study | Work at NCDC Tbilisi examining immune response in patients vaccinated with different Vaccine types | 23 | 6 | | • | Bioscientist redirection/engagement programme; capacity building: Arbovirus monitoring. | This project will include the complex monitoring of natural foci of arbovirus on the territory of the Republic of Tajikistan. Project started Feb 2010. | 290 | 144 | | | | Complex study of malaria mosquitoes and their natural | 290 | 138 | |------------|---|---|------|------| | | programme; capacity building: | enemies, elaboration of measures on regulation of number | | | | | Malaria survey | of mosquitoes in southern areas of Tajikistan. Project | | | | | | started Jan 2010 | | | | Kyrgyzstan | Bioscientist engagement programme; capacity | | 130 | 50 | | | building | viruses from field samples; subsequent development of | | | | | | diagnostic techniques. 1st phase of project complete. | | | | | | Further 1 year project (field sampling) due to commence | | | | | | summer 2010. | | | | | Bioscientist engagement programme; capacity | Prevention of the distribution of infectious diseases by | 177 | 177 | | | building | trans-boundary rivers of the South of Kyrgyzstan with the | | | | | | purpose of maintenance of bacteriological safety in Fergana | | | | | | Valley. Co funded with Canada | | | | Iraq | Bioscientist engagement programme; capacity | Added value to Iraqi capacity building programme. | 170 | 115 | | _ | building | | | | | Azerbaijan | | | | | | Ţ. | Biosafety Training | BSL2 Biosafety training pilot course development and | 54 | 54 | | | , , | delivery in Baku. | | | | Other | Bioscientist redirection/engagement; capacity | Support to a variety of biological non-proliferation | 3700 | 3700 | | | | initiatives in FSU and elsewhere. | | | ## **UNITED STATES** ## PROGRAMS IN RUSSIA, UKRAINE, AND OTHER FSU COUNTRIES | Country of
Project | Project Name/Description | Project Status: Milestones, Implementation Comments GRAND TOTAL | Total Funds Committed (6/2002 - 9/2009) (US\$ in thousands) \$8,413,692 | Total Funds Expended (6/2002 - 9/2009) (US\$ in thousands) \$7,792,001 | |-----------------------|--|--|---|--| | U.S. DEPARTM | ENT OF ENERGY (DOE) | | \$4,641,945 | \$3,713,794 | | Russia & Ukraine | Global Threat Reduction Initiative (GTRI): GTRI projects reduce and protect vulnerable nuclear and radiological materials located at civilian sites worldwide. | Security enhancements at additional sites completed, radioisotopic thermoelectric generators (RTGs) secured, and orphan radioactive sources recovered. Development of LEU fuel to allow conversion of Russian and Russian-supplied research reactors currently using HEU fuel continues. Russia has received Russian-origin HEU fuel returned from other countries. The WWR-M reactor in Ukraine was converted to LEU. Upgrades completed and underway at sites in Ukraine. | \$202,464 | \$128,395 | | Other FSU | | BN-350 Spent Fuel Disposition Project: Contract in place between Kazakhstan integrating contractor and Russia for prototype cask fabrication. Security enhancements at additional sites completed, radioisotopic thermoelectric generators (RTGs) secured, and orphan radioactive sources recovered. The VVR-SM reactor in Tashkent, Uzbekistan was converted to LEU. Upgrades completed and work underway in: Azerbaijan, Belarus, Kazakhstan, Kyrgyz Republic, Tajikistan, and Uzbekistan. | \$142,406 | \$183,391 | | Country of
Project | Project Name/Description | Project Status: Milestones,
Implementation Comments | Total Funds Committed (6/2002 - 9/2009) (US\$ in thousands) | Total Funds Expended (6/2002 - 9/2009) (US\$ in thousands) | |--|---|---
---|--| | Russia & Ukraine | International Material Protection and Cooperation: Second Line of Defense: Risk and vulnerability assessments of nuclear facilities; installation of modern equipment to correct vulnerabilities; training and equipment to support installed upgrades and installation of radiation detection equipment to detect illicit smuggling of nuclear or radiological materials. Installation of radiation detection equipment to detect illicit smuggling of nuclear or radiological materials and, in prior years, Proforce upgrades. | Secured hundreds of nuclear warheads and hundreds of metric tons of nuclear material at approximately eight percent of the Russian nuclear weapons material storage and warhead sites of concern, including 50 Russian Navy nuclear sites, 25 Russian Strategic Rocket Forces sites, one 12th Main Directorate site, two RosAtom Weapons sites, 16 Civilian sites, four sites in Ukraine, and 172 buildings. Installed radiation detection equipment at a cumulative total of 160 sites in Russia and six sites in Ukraine. | \$2,172,446 | \$1,768,391 | | Other FSU | International Material Protection and Cooperation: Material protection, control and accounting (MPC&A) support and the Second Line of Defense program which installs radiation detection equipment to detect illicit smuggling of nuclear and radiological materials. | Completed MPC&A upgrades to 9 sites and 11 buildings in 6 countries outside of Russia and Ukraine. Installed radiation detection equipment at a cumulative total of 47 sites and 19 Megaports outside of Russia and Ukraine. | \$123,953 | \$84,483 | | Russia & Ukraine | Nonproliferation and International Security: Export controls, scientist redirection, warhead dismantlement, and nuclear infrastructure support. | Warhead Dismantlement and Fissile Material Transparency (WDFMT): Cooperation with Russian institutes to develop technology related to dismantlement transparency. Export Control: Projects under way to improve export licensing, government outreach to industry, and interdiction of dual-use goods. | \$108,672 | \$68,859 | | Other FSU (Kazakhstan, Kyrgyzstan, Armenia, Azerbaijan, Georgia, Tajikistan, Turkmenistan) | Nonproliferation and International Security: Export controls, international safeguards. | Export Control (Kazakhstan, et al): Projects under way to improve export licensing, government outreach to industry, and interdiction of dual-use goods. Civil nuclear power reactor security upgrades, including training. Basic security upgrades of Armenian plant completed. | \$14,987 | \$32,840 | | Country of
Project | Project Name/Description | Project Status: Milestones,
Implementation Comments | Total Funds Committed (6/2002 - 9/2009) (US\$ in thousands) | Total Funds Expended (6/2002 - 9/2009) (US\$ in thousands) | |-----------------------|---|--|---|--| | Russia | Elimination of Weapons Grade Plutonium Production (EWGPP): Construction of fossil-fuel energy plants to allow shutdown of Russia's three remaining weapons-grade plutonium production reactors in Seversk and Zheleznogorsk. | Seversk: Shipped Boiler 5. Started North Heat Line construction. Reactors shutdown ahead of schedule in April 2008 and June 2008. Zheleznogorsk: Started modification of boiler building. Began installation of Boilers 1 and 2. Obtained ADE-2 decommissioning approval. Reactor shutdown estimate: December 2010. Contributions received from Canada, UK, Netherlands, Finland, New Zealand, and the Republic of Korea. | \$1,132,310 | \$990,107 | | Russia | Plutonium Disposition: Pursuant to the 2000 U.SRussian Plutonium Management and Disposition Agreement (PMDA), the U.S. and Russia have each committed to dispose of 34 metric tons (MT) of surplus weapons-grade plutonium. The U.S. has committed \$400M to support the Russian program, subject to availability of future appropriations and Russia has agreed to fund the remaining costs. | On April 13, 2010, the United States and Russia signed a Protocol amending the 2000 Plutonium Management and Disposition Agreement in which each country commits to dispose of no less than 34 metric tons of surplus weapons-grade plutonium enough in total for 17,000 nuclear weapons. | \$319,182 | \$64,688 | | FSU Regional | International Nuclear Cooperation Program (INCP): Comprehensive, cooperative effort to improve safety at Soviet-designed nuclear power plants through joint projects in eight Eurasian countries. | Support Ukraine's efforts for fuel diversification with the completion of the Ukraine Nuclear Fuel Qualification Program (UNFQP) and delivery of 42 fuel assemblies; support the validation and implementation of symptom-based emergency operating procedures; provide technology transfer to improve operational safety and safety analysis capabilities. Assisting in the decommissioning of the BN-350 reactor in Aktau, Kazakhstan. | \$124,488 | \$168,177 | | Russia | Highly Enriched Uranium (HEU) Transparency: Monitoring of the conversion of 500 MT of Russian HEU from dismantled nuclear weapons to LEU for use in U.S. nuclear power reactors. | Monitored the conversion of a total of about 345 MT of the planned 500 MT of Russian HEU to LEU in fiscal year 2008 the IAEA equivalent of nearly 13,800 nuclear weapons. Program completion is on track for 2013. | \$125,772 | \$108,793 | | Country of
Project | Project Name/Description | Project Status: Milestones,
Implementation Comments | Total Funds Committed (6/2002 - 9/2009) (US\$ in thousands) | Total Funds Expended (6/2002 - 9/2009) (US\$ in thousands) | |--|--|--|---|--| | Russia & Ukraine | Global Initiatives for Proliferation Prevention (GIPP): GIPP advances global nonproliferation efforts by helping to impede transfers of weapons of mass destruction expertise to terrorist organizations and rogue states. The program engages former WMD scientists and technical personnel in civilian activities, redirecting their expertise to peaceful purposes, and fosters nonproliferation norms among these scientists, helping to integrate them into larger scientific and business communities. The Nuclear Cities Initiative (NCI) assisted with downsizing excess Russian nuclear weapons program facilities and was completed in 2006. | GIPP has engaged more than 16,000 personnel (60% with WMD experience or expertise) at more than 180 former Soviet WMD facilities. GIPP activities resulted in the creation of almost 5,000 jobs in the FSU, bringing over \$21 million in FSU revenue and \$250 million in private investment finance based on the results of program projects in the United States and the FSU. | \$166,212 | \$108,038 | | Other FSU
(Armenia, Belarus,
Kazakhstan) | Global Initiatives for Proliferation Prevention (GIPP): GIPP advances global nonproliferation efforts by helping to impede transfers of weapons of mass destruction expertise to terrorist organizations and rogue states. The program engages former WMD scientists and technical personnel in civilian activities, redirecting their expertise to peaceful purposes, and fosters nonproliferation norms among these scientists, helping to integrate them into larger scientific and business communities. | GIPP has engaged more than 16,000 personnel (60% with WMD experience or expertise) at more than 180 former Soviet WMD facilities. GIPP activities resulted in the creation of almost 5,000 jobs in the FSU, bringing over \$21 million in FSU revenue and \$250 million in private investment finance based on the results of program projects in the United States and the FSU. | \$9,053 | \$7,632 | | U.S. DEPARTM | ENT OF DEFENSE (DoD) | | \$3,015,303 | \$3,417,557 | | Russia | Arctic Military Environmental Cooperation (AMEC): Projects were executed in cooperation with the Quadrilateral Program (UK, Russia, Norway, U.S.) to minimize ecological
security risks associated with military activities in the Arctic. DoD was the lead U.S. agency, in cooperation with U.S. Departments of Energy and State, and the U.S. Environmental Protection Agency (EPA). | Projects included: buoyancy and safe transportation of decommissioned nuclear submarines to dismantlement sites, spent nuclear fuel cask dewatering technologies, and radio-ecological monitoring at a radioactive waste processing site. | \$7,956 | \$6,495 | | Country of
Project | Project Name/Description | Project Status: Milestones,
Implementation Comments | Total Funds Committed (6/2002 - 9/2009) (US\$ in thousands) | Total Funds Expended (6/2002 - 9/2009) (US\$ in thousands) | |-----------------------|---|--|---|--| | FSU Regional | International Counterproliferation Program (ICP) | Projects include WMD counterproliferation education and training by DoD, FBI, and DHS interagency teams for civilian law enforcement and border officials in the FSU. | \$43,356 | \$40,862 | | | DoD COOPERATIVE THREAT REDUCT | | \$2,963,991 | \$3,370,200 | | Russia | Strategic Offensive Arms Elimination (SOAE): Destruction of: strategic weapons delivery systems under START Treaty; ICBMs and their silo or mobile launchers, SLBMs and their launchers, strategic nuclear powered ballistic missile submarines and their reactors. | Current projects include: Completed elimination of all SS-24 missiles in 2008. Continued activities to eliminate SS-25 road-mobile launchers, SS-25 missiles, SS-19/18 missiles and delivery systems, SS-N-20 missiles and launchers. Coordination with Russia and Canada also continues for elimination of Typhoon and Delta III class SSBNs. | \$407,971 | \$703,816 | | Ukraine | Strategic Nuclear Arms Elimination (SNAE): Elimination of strategic weapons delivery systems. | Continue to support the safe storage of up to 160 Solid Rocket Motors from dismantled SS-24 ICBMs and will continue to provide funding for empty motor cases after Ukraine removes the propellant. | \$13,833 | \$77,001 | | Russia | Nuclear Weapons Storage Security (NWSS): Enhancement of security, safety, and control of nuclear weapons in storage. | Site security upgrade installations were completed by
the end of calendar year 2008. Activities to sustain
systems and improve training facility infrastructure
are expected to continue over the next several years. | \$452,008 | \$600,697 | | Russia | Nuclear Weapons Transportation Security (NWTS): Enhancement of security and safety of nuclear weapons during shipment. | Project averages 48 shipments of nuclear warheads to secure storage or dismantlement facilities per year, with close and productive cooperation with the Russian MOD. Activities are expected to continue over the next several years. | \$208,417 | \$170,913 | | Regional | Defense and Military Contacts: U.S. and Eurasian defense, military, and other security communities. | Bilateral defense consultations, exchange visits, sponsorship of exercises, and traveling contact teams include focus on enhancing nonproliferation cooperation. | \$53,274 | \$42,239 | | Regional | Program Support: Expenses related to administrative and advisory support, and conduct of audits and examinations. | Continue support of six overseas offices in the FSU, project development costs, and advisory and assistance contracted support. | \$103,854 | \$106,766 | | Country of
Project | Project Name/Description | Project Status: Milestones,
Implementation Comments | Total Funds Committed (6/2002 - 9/2009) (US\$ in thousands) | Total Funds Expended (6/2002 - 9/2009) (US\$ in thousands) | |--|--|---|---|--| | Regional | Biological Threat Reduction Program (BTRP): Consolidate and secure dangerous pathogen collections and research, enhance capacity to detect, diagnose, and report bioterrorism attacks and potential pandemics, catalyze strategic research relationships, and when applicable eliminate excess dual-use technologies and BW infrastructure. These projects prevent the proliferation of BW-related technology, pathogens, and expertise and counter bio-terrorism. | Russia: The Russian Government maintains its aversion to entering into an agreement on BTRP. BTR implementation is under a MoU between the U.S. and ISTC that provides the necessary protections, exemptions, and A&E rights. Limited engagement continues on select biological research programs and biosecurity and biosafety projects. Other FSU: BTRP projects continue in Azerbaijan, Georgia, Ukraine, Uzbekistan, and Kazakhstan. Georgia BTRP recovering from setbacks due to recent conflict with Russia and achieved an initial operating capability in Oct 2008. Uzbekistan and Kazakhstan have experienced some delays as a result of bureaucratic challenges. Armenia BTRP initiated in 2008. Expansion into other FSU and non-FSU nations planned through Future Years Defense Program (FYDP). | \$706,030 | \$598,219 | | Ukraine | WMD Proliferation Prevention Initiative (WMD-PPI): Projects provide comprehensive land and maritime capabilities to detect and interdict WMD and related materials on the Moldovan border and Black Sea. Limited assistance provided for the Chornobyl Exclusion Zone interior border. | Project providing surveillance system equipment, testing and training for border with Moldova. Project providing maritime WMD detection and interdiction capabilities to Black Sea coastal waters and ports. Conducted assessment of the Chornobyl Exclusion Zone patrol area of the State Border Guard Service. | \$108,043 | \$79,456 | | Regional
(Azerbaijan,
Kazakhstan,
Uzbekistan) | WMD Proliferation Prevention Initiative (WMD-PPI): Projects provide equipment for border posts and training to prevent illicit cross-border trafficking. | Assisting Azerbaijan to detect and interdict illicit WMD trafficking along the Caspian maritime border and adjacent waters. Kazakhstan Caspian maritime border project and portal monitor installation in Uzbekistan were terminated due to lack of cooperation. | \$193,952 | \$149,464 | | Country of
Project | Project Name/Description | Project Status: Milestones,
Implementation Comments | Total Funds Committed (6/2002 - 9/2009) (US\$ in thousands) | Total Funds Expended (6/2002 - 9/2009) (US\$ in thousands) | |-----------------------|--|---|---|--| | Russia | CW Elimination Program: Construction of CW destruction facility at Shchuch'ye for nerve agent-filled, man-portable, tube and rocket artillery and missile warheads. | Construction at Shchuch'ye near completion, one of two main processing buildings commenced CW elimination in March 2009. | \$716,609 | \$841,628 | | U.S. DEPARTM | ENT OF STATE AND OTHER AGENCIES | | \$756,444 | \$660,650 | | Russia | Export Control and Related Border Security (EXBS) Assistance | Current projects include: internal compliance program, product identification tool, targeting and risk management project to detect high-risk shipments. | \$12,089 | \$170,137 | | Ukraine | Export Control and Related Border Security (EXBS) Assistance | Current projects include internal compliance program, inspection/detection equipment purchase, commodity identification for customs officials, and other training for customs officials and border guards to inspect, detect, and identify items of nonproliferation concern. | \$11,539 | | | Other FSU
 Export Control and Related Border Security (EXBS) Assistance | Projects support drafting and implementing export control laws and regulations; licensing assistance; enforcement; training industry about compliance; and provision of related equipment. | \$146,985 | | | Country of
Project | Project Name/Description | Project Status: Milestones,
Implementation Comments | Total Funds Committed (6/2002 - 9/2009) (US\$ in thousands) | Total Funds Expended (6/2002 - 9/2009) (US\$ in thousands) | |--|---|---|---|--| | Regional (Russia,
Armenia,
Azerbaijan, Belarus,
Georgia,
Kazakhstan,
Kyrgyzstan,
Moldova, Tajikistan,
Ukraine, and
Uzbekistan) | The Science Centers Program engages former weapon scientists through the International Science and Technology Center (ISTC) in Moscow and the Science and Technology Center in Ukraine (STCU) in Kyiv. The Bio-Chem Redirect (BCR) Program engages former biological and chemical weapons scientists in redirection and sustainability efforts. Civilian research projects are conducted in collaboration with U.S. government technical experts at the U.S. Department of Health and Human Services, U.S. Department of Agriculture, and the U.S. Environmental Protection Agency. The Bio-Industry Initiative (BII) reconfigures large-scale former Soviet biological weapons production facilities for civilian biotechnology purposes and engages former weapons personnel in projects aimed at accelerating drug and vaccine development to combat highly infectious diseases. | Approximately 300 cooperative research projects funded since June 2002. U.S. is working with the Centers on promoting the economic self-reliance of institutes. Since 2003, the U.S. has graduated 87 institutes to financial self-sustainability from State assistance through the Science Centers. BCR continues to emphasize the development of strong, targeted projects and training activities to provide long-term sustainability for priority institutes, especially those institutes with already strong funding streams, and to "graduate" FSU scientists and institutes from U.S. assistance. BCR will particularly focus on under-employed and underengaged personnel. As part of efforts to provide sustainable nonproliferation, BII continues to develop and fund workshops, training opportunities, research grants, and capacity-building to meet its mandate. | \$273,299 | \$233,283 | | | The Preventing Nuclear Smuggling Program (PNSP) addresses critical gaps in the capabilities of partner nations to combat smuggling in nuclear and radioactive materials, by supporting projects developed by the U.S. Nuclear Smuggling Outreach Initiative and through other means. PNSP engages those countries seen to be most important to the global effort to combat smuggling of nuclear or highly radioactive materials. | PNSP is helping to secure radioactive materials, improve border security, strengthen laws against nuclear smuggling, expand international forensics cooperation, and develop and evaluate national response plans. | \$6,842 | \$6,842 | | Country of
Project | Project Name/Description | Project Status: Milestones,
Implementation Comments | Total Funds Committed (6/2002 - 9/2009) (US\$ in thousands) | Total Funds Expended (6/2002 - 9/2009) (US\$ in thousands) | |--|--|---|---|--| | FSU Regional (Russia, Armenia, Azerbaijan, Belarus, Georgia, Kazakhstan, Kyrgyzstan, Tajikistan, Ukraine and Uzbekistan) | Nonproliferation and Disarmament Fund (NDF): Established in 1994, the NDF allows the United States to rapidly respond to unanticipated or unusually difficult, high-priority nonproliferation and disarmament opportunities, circumstances, or conditions. NDF's mission includes the following: Halt the proliferation of nuclear, biological, and chemical weapons, their delivery systems, radiological materials, and related sensitive and/or dangerous materials; Destroy or neutralize existing weapons of mass destruction (WMD), their delivery systems, and related sensitive materials and infrastructure; Facilitate the detection and interdiction of WMD by tracking, controlling, and securing dangerous materials, including fissile material, radiological material, pathogens, and chemical agents or precursors; Limit the spread of advanced conventional weapons; and Buttress and supplement U.S. diplomatic efforts to promote bilateral and multilateral nonproliferation and disarmament activities. | Since 2002, NDF-supported projects have included a border security training facility for WMD detection; assisting the International Criminal Policy Organization in promoting measures to restrict BW-related activities worldwide; acquisition, decontamination, and destruction of dual-use equipment to ensure that it cannot be used for purposes of developing a BW capability; dismantlement of a formerly dedicated BW production facility; security of collections of dangerous pathogens and establish key elements of a national system to provide long-term security of high-risk radioactive sources; activities aimed to shutdown a BN-350 nuclear reactor; reconfigure and renovate for civilian use a vaccine manufacturing facility; deployment of radiological detection and characterization equipment to 10 countries that are high risk for proliferation of radioactive materials; upgrades to nuclear safeguards and security systems to protect highly-enriched uranium from theft or diversion; reconfiguration of animal biologics production factories into peaceful, transparent, commercial entities; provision on a
case-by-case basis of interdiction activities conducted under the Proliferation Security Initiative; and enhancements to the Wassenaar Arrangement Information System. | \$144,080 | \$130,744 | | FSU Regional | Nuclear Regulatory Commission: Support for IAEA-sponsored Code of Conduct on the Safety and Security of Radioactive Sources (NRC) | Ongoing project to support nuclear safety and security regulators in the countries of the FSU to implement key provisions of the Code of Conduct (including, for example, development of a national registry of radioactive sources). | \$12,270 | \$12,270 | | Country of
Project | Project Name/Description | Project Status: Milestones,
Implementation Comments | Total Funds Committed (6/2002 - 9/2009) (US\$ in thousands) | Total Funds Expended (6/2002 - 9/2009) (US\$ in thousands) | |--|--|---|---|--| | Russia | Nuclear Safety and Security Regulatory Oversight Program: Implemented by the U.S. Nuclear Regulatory Commission (NRC) | Ongoing project to enhance nuclear safety and security regulatory oversight of operating nuclear power plants in the Russian Federation. | \$2,884 | \$3,964 | | Ukraine | Nuclear Safety and Security Regulatory Oversight Program: Implemented by the U.S. Nuclear Regulatory Commission (NRC) | Ongoing project to enhance nuclear safety and security regulatory oversight of operating nuclear power plants in Ukraine. | \$3,953 | \$5,979 | | Other FSU
(Armenia, Georgia,
Kazakhstan) | Nuclear Safety and Security Regulatory Oversight Program: Implemented by the U.S. Nuclear Regulatory Commission (NRC) | Armenia: Ongoing project to enhance nuclear safety and security regulatory oversight of the Armenian Nuclear Power Plant. Georgia: Completed project to enhance nuclear safety and security regulatory oversight of radioactive materials in the Republic of Georgia. Kazakhstan: Completed project to enhance nuclear safety and security regulatory oversight of radioactive materials and the decommissioning of nuclear facilities in Kazakhstan. | \$7,421 | \$8,049 | | Ukraine | Contributions to Chornobyl Shelter Implementation Plan (SIP): Provided through the U.S. Agency for International Development (USAID) | As of April 2007, the U.S. government has provided \$174 million out of its total commitment of \$203 million for the Chornobyl SIP. | \$135,082 | \$89,382 | ## PROGRAMS IN NON-FSU COUNTRIES (NOT INCLUDING UNITED STATES) | Country of Project | Project Name/Description | Project Status: Milestones,
Implementation Comments | Total Funds Committed (6/2002 - 9/2009) (US\$ in thousands) | |---|---|---|---| | | | GRAND TOTAL | \$1,713,313 | | | | | | | U.S. DEPARTMEN | T OF ENERGY (DOE) | | \$1,316,733 | | Worldwide (approx. 90 countries) | Global Threat Reduction Initiative (GTRI): GTRI projects reduce and protect vulnerable nuclear and radiological materials located at civilian sites worldwide. | Convert research reactors from HEU to LEU, remove excess and unwanted sealed radioactive sources and vulnerable nuclear material, protect nuclear and radiological buildings. | \$210,680 | | Worldwide (approx. 50 countries) | International Material Protection and Cooperation: Second Line of Defense (DOE): Risk and vulnerability assessments of nuclear facilities; installation of modern equipment to correct vulnerabilities; training and equipment to support installed upgrades and installation of radiation detection equipment to detect illicit smuggling of nuclear or radiological materials. Installation of radiation detection equipment to detect illicit smuggling of nuclear or radiological materials and, in prior years, Proforce upgrades. | | \$1,028,815 | | Worldwide (approx. 70 countries) | Nonproliferation and International Security: Export controls, scientist redirection, warhead dismantlement, and nuclear infrastructure support. | | \$68,038 | | Central/Eastern Europe
(Bulgaria, Lithuania,
Romania) | International Nuclear Cooperation Program (INCP): Comprehensive, cooperative effort to improve safety at Soviet-designed nuclear power plants through joint projects. | | \$9,200 | | U.S. DEPARTMEN | T OF DEFENSE (DoD) | | \$103,185 | | Country of Project | Project Name/Description | Project Status: Milestones,
Implementation Comments | Total Funds Committed (6/2002 - 9/2009) (US\$ in thousands) | |--|---|---|---| | Central/Eastern Europe
(Albania, Bosnia &
Herzegovina, Bulgaria,
Croatia, Kosovo,
Macedonia,
Montenegro, Poland,
Romania, Serbia,
Slovakia, Slovenia),
South America, Asia | International Counterproliferation (ICP) Program: Created by Congress in 1995, the ICP Program's mission is to counter the spread of weapons of mass destruction, its materials, and components across the borders and through the territories of participating nations. It is an interagency program, consisting of subject matter expert instructors and course materials drawn from DoD, the FBI, and DHS. | Projects include WMD counterproliferation education and training by DoD, FBI, and DHS interagency teams to civilian law enforcement and border officials in Central/Eastern Europe, and limited awareness training in South America and Asia. Since inception in 1995, program has trained more than 10,000 border and customs officials and law enforcement personnel in counterproliferation awareness, and WMD detection, investigation, and interdiction. Currently scheduled to deliver 19 WMD counterproliferation training events through December 2010. | \$48,499 | | Albania | Cooperative Threat Reduction (CTR) Program: Chemical Weapons Destruction Program | | \$34,686 | | Regional | New Initiatives: Identify potential growth areas for CTR inside and outside the FSU. Initiate new CTR projects following a Secretary of Defense determination and a Secretary of State concurrence. | Completed two congressionally mandated National Academy of Sciences studies and developed initial bioengagement strategies for Pakistan and Afghanistan. | \$20,000 | | U.S. DEPARTMEN | T OF STATE AND OTHER AGENCIES | | \$293,395 | | Latin and South America (Mexico, Panama, Argentina, Brazil, Chile) | Export Control and Related Border Security (EXBS) Assistance | Providing bilateral and regional assistance in support of developing partner states' strategic trade control systems up to international standards. | \$8,278 | | South Asia (India,
Pakistan, Bangladesh,
Sri Lanka, Afghanistan) | Export Control and Related Border Security (EXBS) Assistance | Providing bilateral and regional assistance in support of developing partner states' strategic trade control systems up to international standards. | \$13,554 | | Southeast Asia
(Indonesia, Philippines,
Thailand, Singapore,
Vietnam) | Export Control and Related Border Security (EXBS) Assistance | Providing bilateral and regional assistance in support of developing partner states' strategic trade control systems up to international standards. | \$14,001 | | Middle East (Jordan,
Oman, Saudi Arabia,
UAE, Yemen) | Export Control and Related Border Security (EXBS) Assistance | Providing bilateral and regional assistance in support of developing partner states' strategic trade control systems up to international standards. | \$12,745 | | North
Africa
(Morocco, Algeria,
Tunisia, Egypt) | Export Control and Related Border Security (EXBS) Assistance | Providing bilateral and regional assistance in support of developing partner states' strategic trade control system up to international standards. | \$4,984 | | Country of Project | Project Name/Description | Project Status: Milestones,
Implementation Comments | Total Funds Committed (6/2002 - 9/2009) (US\$ in thousands) | |----------------------------------|---|--|---| | Sub-Saharan Africa
(Kenya) | Export Control and Related Border Security (EXBS) Assistance | Providing bilateral and regional assistance in support of developing partner states' strategic trade control system up to international standards. | \$1,608 | | Non-FSU | Nonproliferation and Disarmament Fund (NDF): Established in 1994, the NDF allows the United States to respond rapidly to unanticipated or unusually difficult, high-priority nonproliferation and disarmament opportunities, circumstances, or conditions. | | \$130,300 | | Poland, Djibouti,
Croatia | Proliferation Security Initiative (PSI) - Nonproliferation and Disarmament Fund (NDF) and Nonproliferation, Anti-terrorism, Demining and Related Programs account (NADR): Various ground and maritime interdiction exercises. | Completed | \$35 | | Indonesia, Thailand,
Malaysia | NDF Biosecurity Legal/Regulatory Assistance | Completed | \$993 | | Iraq | Nuclear Facility Dismantlement and Disposal Project: Training and equipment to help Iraq make preparations to dismantle and dispose of their former nuclear facilities. | | \$2,250 | | Worldwide. Non-FSU | Biological Security Engagement (BEP): Provides technical and financial assistance to improve laboratory biosafety and biosecurity in high-risk areas through securing biological laboratories, best practices trainings, capacity building, and cooperative research and development. | BEP helped address global biosecurity risks from bioterrorism and infectious disease outbreaks through providing technical assistance, training, and workshops in strengthening biosafety and biosecurity capabilities and developing safe, secure, and sustainable lab capacity building with national standards for comprehensive biological security. | \$70,200 | | Worldwide, Non-FSU | Chemical Security Engagement (CSP): Provides technical and financial assistance to improve chemical security best practices in laboratory and industrial settings worldwide. | CSP provided training, travel grants, and technical assistance to engage chemical scientists and engineers from the academic and industrial sectors with the goal of improving chemical security and safety best practices and raising threat awareness. | \$7,200 | | Worldwide | Partnership for Nuclear Security (PNS): Provides technical and financial assistance to engage nuclear scientists, engineers, and technicians and improve nuclear security best practices. | PNS provided travel grants and technical assistance to engage nuclear scientists and engineers with the goal of improving nuclear security best practices and raising threat awareness. | \$2,100 | | Country of Project | Project Name/Description | Project Status: Milestones,
Implementation Comments | Total Funds Committed (6/2002 - 9/2009) (US\$ in thousands) | |---|---|---|---| | Iraq and Libya | WMD Personnel Engagement and Redirection: Iraqi Scientist Engagement Program engages former WMD personnel in civilian activities with an emphasis on Iraq reconstruction efforts. Libya Scientist Engagement Program responds to the request of the Government of Libya, in conjunction with its decision to dismantle its WMD programs, for assistance in reorienting their former WMD scientists toward civilian careers that can enhance Libya's economic development. | The Iraq and Libya scientist engagement programs provided training, travel grants, research and development grants, and technical expertise to engage and redirect scientists, technicians, and engineers to peaceful, civilian pursuits. | \$21,000 | | Afghanistan, Pakistan,
Democratic Republic of
the Congo (DRC) | The Preventing Nuclear Smuggling Program (PNSP) addresses critical gaps in the capabilities of partner nations to combat smuggling in nuclear and radioactive materials. | PNSP is working with Afghanistan, Pakistan, and the DRC to improve anti-nuclear smuggling and nuclear forensics capabilities by providing funding for individuals to participate in the annual Nuclear Forensics International Technical Working Group. | \$72 | | Regional Latin America | Nuclear Regulatory Commission: Support for IAEA-sponsored Code of Conduct on the Safety and Security of Radioactive Sources (NRC). | Ongoing project to support nuclear safety and security regulators in Latin American countries to implement key provisions of the Code of Conduct (including, for example, development of a national registry of radioactive sources). | \$875 | | Worldwide | Domestic Nuclear Detection Office conducts technical exchanges with foreign partner nations to enhance efforts to develop concepts for implementation of national-level nuclear and radiological detection architectures. This includes exchanges on technical nuclear forensics and joint testing / characterization of R/N detection systems. (DHS/DNDO) | | \$3,200 |